

OMES Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2109002 - OMES						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Corporation Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2118506 - Corporation Commission						
04/01/2016	18,278,609.30	18,214,106.00	18,278,609.30	18,214,106.00		0.00
04/02/2016	18,214,106.00	0.00	0.00	18,214,106.00		0.00
04/03/2016	18,214,106.00	0.00	0.00	18,214,106.00		0.00
04/04/2016	18,214,106.00	18,224,031.47	18,214,106.00	18,224,031.47		0.00
04/05/2016	18,224,031.47	18,216,821.02	18,224,031.47	18,216,821.02		0.00
04/06/2016	18,216,821.02	18,218,071.02	18,216,821.02	18,218,071.02		0.00
04/07/2016	18,218,071.02	20,528,699.56	18,218,071.02	20,528,699.56		0.00
04/08/2016	20,528,699.56	20,441,500.42	20,528,699.56	20,441,500.42		0.00
04/09/2016	20,441,500.42	0.00	0.00	20,441,500.42		0.00
04/10/2016	20,441,500.42	0.00	0.00	20,441,500.42		0.00
04/11/2016	20,441,500.42	20,372,730.28	20,441,500.42	20,372,730.28		0.00
04/12/2016	20,372,730.28	20,355,507.03	20,372,730.28	20,355,507.03		0.00
04/13/2016	20,355,507.03	20,351,461.20	20,355,507.03	20,351,461.20		0.00
04/14/2016	20,351,461.20	20,258,204.89	20,351,461.20	20,258,204.89		0.00
04/15/2016	20,258,204.89	20,254,195.89	20,258,204.89	20,254,195.89		0.00
04/16/2016	20,254,195.89	0.00	0.00	20,254,195.89		0.00
04/17/2016	20,254,195.89	0.00	0.00	20,254,195.89		0.00
04/18/2016	20,254,195.89	20,000,726.53	20,254,195.89	20,000,726.53		0.00
04/19/2016	20,000,726.53	19,924,104.11	20,000,726.53	19,924,104.11		0.00
04/20/2016	19,924,104.11	19,672,789.50	19,924,104.11	19,672,789.50		0.00
04/21/2016	19,672,789.50	19,672,789.50	19,672,789.50	19,672,789.50		0.00
04/22/2016	19,672,789.50	19,480,846.20	19,672,789.50	19,480,846.20		0.00
04/23/2016	19,480,846.20	0.00	0.00	19,480,846.20		0.00
04/24/2016	19,480,846.20	0.00	0.00	19,480,846.20		0.00
04/25/2016	19,480,846.20	19,431,770.30	19,480,846.20	19,431,770.30		0.00
04/26/2016	19,431,770.30	19,410,763.10	19,431,770.30	19,410,763.10		0.00
04/27/2016	19,410,763.10	19,410,763.10	19,410,763.10	19,410,763.10		0.00
04/28/2016	19,410,763.10	19,410,763.10	19,410,763.10	19,410,763.10		0.00
04/29/2016	19,410,763.10	19,204,367.45	19,410,763.10	19,204,367.45		0.00
04/30/2016	19,204,367.45	0.00	0.00	19,204,367.45	28,909.74	0.00
Totals	18,278,609.30	411,055,011.67	410,129,253.52	19,204,367.45	28,909.74	0.00

Account Summary

Ending Balance:	19,204,367.45	Minimum Balance:	19,204,367.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	19,204,367.45	Charge Rate:	1.7975
Interest Earned:	28,909.74	Average Balance:	19,568,022.54	Earnings Rate:	1.80

Adjusted Interest:

28,909.74

Balance Including Interest:

19,233,277.19

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2137001 - Oklahoma Industrial Finance Authority						
04/01/2016	35,575,607.58	35,575,607.58	35,575,607.58	35,575,607.58		0.00
04/02/2016	35,575,607.58	0.00	0.00	35,575,607.58		0.00
04/03/2016	35,575,607.58	0.00	0.00	35,575,607.58		0.00
04/04/2016	35,575,607.58	35,631,176.13	35,575,607.58	35,631,176.13		0.00
04/05/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/06/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/07/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/08/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/09/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/10/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/11/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/12/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/13/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/14/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/15/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/16/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/17/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/18/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/19/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/20/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/21/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/22/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/23/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/24/2016	35,631,176.13	0.00	0.00	35,631,176.13		0.00
04/25/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/26/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/27/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/28/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/29/2016	35,631,176.13	35,631,176.13	35,631,176.13	35,631,176.13		0.00
04/30/2016	35,631,176.13	0.00	0.00	35,631,176.13	52,633.19	0.00
Totals	35,575,607.58	748,199,130.18	748,143,561.63	35,631,176.13	52,633.19	0.00

Account Summary

Ending Balance:	35,631,176.13	Minimum Balance:	35,631,176.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	35,631,176.13	Charge Rate:	1.7975
Interest Earned:	52,633.19	Average Balance:	35,625,619.28	Earnings Rate:	1.80

Adjusted Interest:

52,633.19

Balance Including Interest:

35,683,809.32

Multiple Injury Trust Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139101 - Multiple Injury Trust Fund						
04/01/2016	7,445,781.45	7,341,427.21	7,445,781.45	7,341,427.21		0.00
04/02/2016	7,341,427.21	0.00	0.00	7,341,427.21		0.00
04/03/2016	7,341,427.21	0.00	0.00	7,341,427.21		0.00
04/04/2016	7,341,427.21	7,295,102.77	7,341,427.21	7,295,102.77		0.00
04/05/2016	7,295,102.77	7,042,961.74	7,295,102.77	7,042,961.74		0.00
04/06/2016	7,042,961.74	6,775,139.57	7,042,961.74	6,775,139.57		0.00
04/07/2016	6,775,139.57	6,100,627.42	6,775,139.57	6,100,627.42		0.00
04/08/2016	6,100,627.42	5,978,004.76	6,100,627.42	5,978,004.76		0.00
04/09/2016	5,978,004.76	0.00	0.00	5,978,004.76		0.00
04/10/2016	5,978,004.76	0.00	0.00	5,978,004.76		0.00
04/11/2016	5,978,004.76	5,703,689.72	5,978,004.76	5,703,689.72		0.00
04/12/2016	5,703,689.72	5,588,640.77	5,703,689.72	5,588,640.77		0.00
04/13/2016	5,588,640.77	5,188,479.31	5,588,640.77	5,188,479.31		0.00
04/14/2016	5,188,479.31	4,870,758.41	5,188,479.31	4,870,758.41		0.00
04/15/2016	4,870,758.41	4,834,779.76	4,870,758.41	4,834,779.76		0.00
04/16/2016	4,834,779.76	0.00	0.00	4,834,779.76		0.00
04/17/2016	4,834,779.76	0.00	0.00	4,834,779.76		0.00
04/18/2016	4,834,779.76	4,796,709.57	4,834,779.76	4,796,709.57		0.00
04/19/2016	4,796,709.57	4,763,769.59	4,796,709.57	4,763,769.59		0.00
04/20/2016	4,763,769.59	4,677,866.34	4,763,769.59	4,677,866.34		0.00
04/21/2016	4,677,866.34	3,628,391.73	4,677,866.34	3,628,391.73		0.00
04/22/2016	3,628,391.73	3,543,012.34	3,628,391.73	3,543,012.34		0.00
04/23/2016	3,543,012.34	0.00	0.00	3,543,012.34		0.00
04/24/2016	3,543,012.34	0.00	0.00	3,543,012.34		0.00
04/25/2016	3,543,012.34	3,420,378.25	3,543,012.34	3,420,378.25		0.00
04/26/2016	3,420,378.25	3,269,867.96	3,420,378.25	3,269,867.96		0.00
04/27/2016	3,269,867.96	2,655,513.99	3,269,867.96	2,655,513.99		0.00
04/28/2016	2,655,513.99	2,243,256.08	2,655,513.99	2,243,256.08		0.00
04/29/2016	2,243,256.08	2,090,452.54	2,243,256.08	2,090,452.54		0.00
04/30/2016	2,090,452.54	0.00	0.00	2,090,452.54	7,253.71	0.00
Totals	7,445,781.45	101,808,829.83	107,164,158.74	2,090,452.54	7,253.71	0.00

Account Summary

Ending Balance:	2,090,452.54	Minimum Balance:	2,090,452.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,090,452.54	Charge Rate:	1.7975
Interest Earned:	7,253.71	Average Balance:	4,909,791.02	Earnings Rate:	1.80

Adjusted Interest:

7,253.71

Balance Including Interest:

2,097,706.25

Commissioners of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2141001 - Commissioners of the Land Office						
04/01/2016	72,137,689.80	72,618,291.85	72,137,689.80	72,618,291.85		0.00
04/02/2016	72,618,291.85	0.00	0.00	72,618,291.85		0.00
04/03/2016	72,618,291.85	0.00	0.00	72,618,291.85		0.00
04/04/2016	72,618,291.85	72,759,770.85	72,618,291.85	72,759,770.85		0.00
04/05/2016	72,759,770.85	73,019,918.86	72,759,770.85	73,019,918.86		0.00
04/06/2016	73,019,918.86	73,195,137.92	73,019,918.86	73,195,137.92		0.00
04/07/2016	73,195,137.92	73,204,965.99	73,195,137.92	73,204,965.99		0.00
04/08/2016	73,204,965.99	73,324,351.19	73,204,965.99	73,324,351.19		0.00
04/09/2016	73,324,351.19	0.00	0.00	73,324,351.19		0.00
04/10/2016	73,324,351.19	0.00	0.00	73,324,351.19		0.00
04/11/2016	73,324,351.19	73,664,582.64	73,324,351.19	73,664,582.64		0.00
04/12/2016	73,664,582.64	73,763,186.36	73,664,582.64	73,763,186.36		0.00
04/13/2016	73,763,186.36	73,766,413.01	73,763,186.36	73,766,413.01		0.00
04/14/2016	73,766,413.01	73,798,602.68	73,766,413.01	73,798,602.68		0.00
04/15/2016	73,798,602.68	73,834,771.48	73,798,602.68	73,834,771.48		0.00
04/16/2016	73,834,771.48	0.00	0.00	73,834,771.48		0.00
04/17/2016	73,834,771.48	0.00	0.00	73,834,771.48		0.00
04/18/2016	73,834,771.48	73,883,047.49	73,834,771.48	73,883,047.49		0.00
04/19/2016	73,883,047.49	73,932,835.56	73,883,047.49	73,932,835.56		0.00
04/20/2016	73,932,835.56	74,079,060.19	73,932,835.56	74,079,060.19		0.00
04/21/2016	74,079,060.19	74,181,776.29	74,079,060.19	74,181,776.29		0.00
04/22/2016	74,181,776.29	73,486,933.60	74,181,776.29	73,486,933.60		0.00
04/23/2016	73,486,933.60	0.00	0.00	73,486,933.60		0.00
04/24/2016	73,486,933.60	0.00	0.00	73,486,933.60		0.00
04/25/2016	73,486,933.60	70,835,696.95	73,486,933.60	70,835,696.95		0.00
04/26/2016	70,835,696.95	70,830,870.82	70,835,696.95	70,830,870.82		0.00
04/27/2016	70,830,870.82	67,307,498.34	70,830,870.82	67,307,498.34		0.00
04/28/2016	67,307,498.34	67,204,746.27	67,307,498.34	67,204,746.27		0.00
04/29/2016	67,204,746.27	63,567,335.27	67,204,746.27	63,567,335.27		0.00
04/30/2016	63,567,335.27	0.00	0.00	63,567,335.27	106,685.61	0.00
Totals	72,137,689.80	1,516,259,793.61	1,524,830,148.14	63,567,335.27	106,685.61	0.00

Account Summary

Ending Balance:	63,567,335.27	Minimum Balance:	63,567,335.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	63,567,335.27	Charge Rate:	1.7975
Interest Earned:	106,685.61	Average Balance:	72,211,860.84	Earnings Rate:	1.80

Adjusted Interest:

106,685.61

Balance Including Interest:

63,674,020.88

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2142001 - Langston University						
04/01/2016	21,407,705.89	21,440,042.29	21,407,705.89	21,440,042.29		0.00
04/02/2016	21,440,042.29	0.00	0.00	21,440,042.29		0.00
04/03/2016	21,440,042.29	0.00	0.00	21,440,042.29		0.00
04/04/2016	21,440,042.29	21,472,164.40	21,440,042.29	21,472,164.40		0.00
04/05/2016	21,472,164.40	21,477,929.16	21,472,164.40	21,477,929.16		0.00
04/06/2016	21,477,929.16	21,178,290.22	21,477,929.16	21,178,290.22		0.00
04/07/2016	21,178,290.22	20,100,918.22	21,178,290.22	20,100,918.22		0.00
04/08/2016	20,100,918.22	20,163,185.83	20,100,918.22	20,163,185.83		0.00
04/09/2016	20,163,185.83	0.00	0.00	20,163,185.83		0.00
04/10/2016	20,163,185.83	0.00	0.00	20,163,185.83		0.00
04/11/2016	20,163,185.83	20,175,699.47	20,163,185.83	20,175,699.47		0.00
04/12/2016	20,175,699.47	20,200,298.59	20,175,699.47	20,200,298.59		0.00
04/13/2016	20,200,298.59	19,807,810.53	20,200,298.59	19,807,810.53		0.00
04/14/2016	19,807,810.53	20,613,285.09	19,807,810.53	20,613,285.09		0.00
04/15/2016	20,613,285.09	20,607,877.90	20,613,285.09	20,607,877.90		0.00
04/16/2016	20,607,877.90	0.00	0.00	20,607,877.90		0.00
04/17/2016	20,607,877.90	0.00	0.00	20,607,877.90		0.00
04/18/2016	20,607,877.90	20,825,547.42	20,607,877.90	20,825,547.42		0.00
04/19/2016	20,825,547.42	20,824,366.60	20,825,547.42	20,824,366.60		0.00
04/20/2016	20,824,366.60	20,770,935.18	20,824,366.60	20,770,935.18		0.00
04/21/2016	20,770,935.18	18,677,974.99	20,770,935.18	18,677,974.99		0.00
04/22/2016	18,677,974.99	18,861,842.59	18,677,974.99	18,861,842.59		0.00
04/23/2016	18,861,842.59	0.00	0.00	18,861,842.59		0.00
04/24/2016	18,861,842.59	0.00	0.00	18,861,842.59		0.00
04/25/2016	18,861,842.59	18,478,955.24	18,861,842.59	18,478,955.24		0.00
04/26/2016	18,478,955.24	17,987,837.43	18,478,955.24	17,987,837.43		0.00
04/27/2016	17,987,837.43	17,991,031.32	17,987,837.43	17,991,031.32		0.00
04/28/2016	17,991,031.32	17,995,773.50	17,991,031.32	17,995,773.50		0.00
04/29/2016	17,995,773.50	18,138,918.46	17,995,773.50	18,138,918.46		0.00
04/30/2016	18,138,918.46	0.00	0.00	18,138,918.46	29,453.17	0.00
Totals	21,407,705.89	417,790,684.43	421,059,471.86	18,138,918.46	29,453.17	0.00

Account Summary

Ending Balance:	18,138,918.46	Minimum Balance:	18,138,918.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,138,918.46	Charge Rate:	1.7975
Interest Earned:	29,453.17	Average Balance:	19,935,850.00	Earnings Rate:	1.80

Adjusted Interest:

29,453.17

Balance Including Interest: 18,168,371.63

OKLAHOMA LOTTERY COMMISSION Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143500 - OKLAHOMA LOTTERY COMMISSION						
04/01/2016	10,625,942.45	10,625,942.45	10,625,942.45	10,625,942.45		0.00
04/02/2016	10,625,942.45	0.00	0.00	10,625,942.45		0.00
04/03/2016	10,625,942.45	0.00	0.00	10,625,942.45		0.00
04/04/2016	10,625,942.45	10,439,495.14	10,625,942.45	10,439,495.14		0.00
04/05/2016	10,439,495.14	10,434,942.56	10,439,495.14	10,434,942.56		0.00
04/06/2016	10,434,942.56	3,128,019.34	10,434,942.56	3,128,019.34		0.00
04/07/2016	3,128,019.34	3,394,067.78	3,128,019.34	3,394,067.78		0.00
04/08/2016	3,394,067.78	3,527,239.46	3,394,067.78	3,527,239.46		0.00
04/09/2016	3,527,239.46	0.00	0.00	3,527,239.46		0.00
04/10/2016	3,527,239.46	0.00	0.00	3,527,239.46		0.00
04/11/2016	3,527,239.46	3,133,945.46	3,527,239.46	3,133,945.46		0.00
04/12/2016	3,133,945.46	3,127,461.56	3,133,945.46	3,127,461.56		0.00
04/13/2016	3,127,461.56	4,854,125.30	3,127,461.56	4,854,125.30		0.00
04/14/2016	4,854,125.30	4,859,874.75	4,854,125.30	4,859,874.75		0.00
04/15/2016	4,859,874.75	5,149,525.75	4,859,874.75	5,149,525.75		0.00
04/16/2016	5,149,525.75	0.00	0.00	5,149,525.75		0.00
04/17/2016	5,149,525.75	0.00	0.00	5,149,525.75		0.00
04/18/2016	5,149,525.75	4,837,220.75	5,149,525.75	4,837,220.75		0.00
04/19/2016	4,837,220.75	4,833,810.04	4,837,220.75	4,833,810.04		0.00
04/20/2016	4,833,810.04	6,655,665.37	4,833,810.04	6,655,665.37		0.00
04/21/2016	6,655,665.37	6,654,691.63	6,655,665.37	6,654,691.63		0.00
04/22/2016	6,654,691.63	7,020,409.31	6,654,691.63	7,020,409.31		0.00
04/23/2016	7,020,409.31	0.00	0.00	7,020,409.31		0.00
04/24/2016	7,020,409.31	0.00	0.00	7,020,409.31		0.00
04/25/2016	7,020,409.31	6,631,997.66	7,020,409.31	6,631,997.66		0.00
04/26/2016	6,631,997.66	6,628,176.87	6,631,997.66	6,628,176.87		0.00
04/27/2016	6,628,176.87	8,549,288.51	6,628,176.87	8,549,288.51		0.00
04/28/2016	8,549,288.51	9,059,092.94	8,549,288.51	9,059,092.94		0.00
04/29/2016	9,059,092.94	9,059,277.94	9,059,092.94	9,059,277.94		0.00
04/30/2016	9,059,277.94	0.00	0.00	9,059,277.94	9,569.09	0.00
Totals	10,625,942.45	132,604,270.57	134,170,935.08	9,059,277.94	9,569.09	0.00

Account Summary

Ending Balance:	9,059,277.94	Minimum Balance:	9,059,277.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,059,277.94	Charge Rate:	1.7975
Interest Earned:	9,569.09	Average Balance:	6,476,992.75	Earnings Rate:	1.80

Adjusted Interest:

9,569.09

Balance Including Interest:

9,068,847.03

Oklahoma Lottery Comm Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143501 - Oklahoma Lottery Commission						
04/01/2016	3,259,172.31	3,234,009.31	3,259,172.31	3,234,009.31		0.00
04/02/2016	3,234,009.31	0.00	0.00	3,234,009.31		0.00
04/03/2016	3,234,009.31	0.00	0.00	3,234,009.31		0.00
04/04/2016	3,234,009.31	3,204,012.63	3,234,009.31	3,204,012.63		0.00
04/05/2016	3,204,012.63	3,185,604.63	3,204,012.63	3,185,604.63		0.00
04/06/2016	3,185,604.63	3,162,135.53	3,185,604.63	3,162,135.53		0.00
04/07/2016	3,162,135.53	3,281,827.81	3,162,135.53	3,281,827.81		0.00
04/08/2016	3,281,827.81	3,277,560.11	3,281,827.81	3,277,560.11		0.00
04/09/2016	3,277,560.11	0.00	0.00	3,277,560.11		0.00
04/10/2016	3,277,560.11	0.00	0.00	3,277,560.11		0.00
04/11/2016	3,277,560.11	3,186,880.91	3,277,560.11	3,186,880.91		0.00
04/12/2016	3,186,880.91	3,181,524.31	3,186,880.91	3,181,524.31		0.00
04/13/2016	3,181,524.31	3,164,307.31	3,181,524.31	3,164,307.31		0.00
04/14/2016	3,164,307.31	3,098,923.31	3,164,307.31	3,098,923.31		0.00
04/15/2016	3,098,923.31	3,232,537.31	3,098,923.31	3,232,537.31		0.00
04/16/2016	3,232,537.31	0.00	0.00	3,232,537.31		0.00
04/17/2016	3,232,537.31	0.00	0.00	3,232,537.31		0.00
04/18/2016	3,232,537.31	3,225,639.31	3,232,537.31	3,225,639.31		0.00
04/19/2016	3,225,639.31	3,214,416.31	3,225,639.31	3,214,416.31		0.00
04/20/2016	3,214,416.31	3,183,440.76	3,214,416.31	3,183,440.76		0.00
04/21/2016	3,183,440.76	3,118,858.90	3,183,440.76	3,118,858.90		0.00
04/22/2016	3,118,858.90	3,234,568.30	3,118,858.90	3,234,568.30		0.00
04/23/2016	3,234,568.30	0.00	0.00	3,234,568.30		0.00
04/24/2016	3,234,568.30	0.00	0.00	3,234,568.30		0.00
04/25/2016	3,234,568.30	3,266,580.85	3,234,568.30	3,266,580.85		0.00
04/26/2016	3,266,580.85	3,223,893.85	3,266,580.85	3,223,893.85		0.00
04/27/2016	3,223,893.85	3,222,843.85	3,223,893.85	3,222,843.85		0.00
04/28/2016	3,222,843.85	3,222,713.85	3,222,843.85	3,222,713.85		0.00
04/29/2016	3,222,713.85	3,189,630.85	3,222,713.85	3,189,630.85		0.00
04/30/2016	3,189,630.85	0.00	0.00	3,189,630.85	4,750.27	0.00
Totals	3,259,172.31	67,311,910.00	67,381,451.46	3,189,630.85	4,750.27	0.00

Account Summary

Ending Balance:	3,189,630.85	Minimum Balance:	3,189,630.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,189,630.85	Charge Rate:	1.7975
Interest Earned:	4,750.27	Average Balance:	3,215,296.36	Earnings Rate:	1.80

Adjusted Interest:

4,750.27

Balance Including Interest:

3,194,381.12

Okla Bureau of Narcotics Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2147704 - Okla Bureau of Narcotics						
04/01/2016	7,380,538.68	7,380,538.68	7,380,538.68	7,380,538.68		0.00
04/02/2016	7,380,538.68	0.00	0.00	7,380,538.68		0.00
04/03/2016	7,380,538.68	0.00	0.00	7,380,538.68		0.00
04/04/2016	7,380,538.68	7,392,025.98	7,380,538.68	7,392,025.98		0.00
04/05/2016	7,392,025.98	7,392,025.98	7,392,025.98	7,392,025.98		0.00
04/06/2016	7,392,025.98	7,392,025.98	7,392,025.98	7,392,025.98		0.00
04/07/2016	7,392,025.98	7,392,025.98	7,392,025.98	7,392,025.98		0.00
04/08/2016	7,392,025.98	7,506,626.98	7,392,025.98	7,506,626.98		0.00
04/09/2016	7,506,626.98	0.00	0.00	7,506,626.98		0.00
04/10/2016	7,506,626.98	0.00	0.00	7,506,626.98		0.00
04/11/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/12/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/13/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/14/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/15/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/16/2016	7,506,626.98	0.00	0.00	7,506,626.98		0.00
04/17/2016	7,506,626.98	0.00	0.00	7,506,626.98		0.00
04/18/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/19/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/20/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/21/2016	7,506,626.98	7,506,626.98	7,506,626.98	7,506,626.98		0.00
04/22/2016	7,506,626.98	7,394,678.98	7,506,626.98	7,394,678.98		0.00
04/23/2016	7,394,678.98	0.00	0.00	7,394,678.98		0.00
04/24/2016	7,394,678.98	0.00	0.00	7,394,678.98		0.00
04/25/2016	7,394,678.98	7,394,678.98	7,394,678.98	7,394,678.98		0.00
04/26/2016	7,394,678.98	7,394,678.98	7,394,678.98	7,394,678.98		0.00
04/27/2016	7,394,678.98	7,344,609.06	7,394,678.98	7,344,609.06		0.00
04/28/2016	7,344,609.06	7,344,509.06	7,344,609.06	7,344,509.06		0.00
04/29/2016	7,344,509.06	7,350,529.06	7,344,509.06	7,350,529.06		0.00
04/30/2016	7,350,529.06	0.00	0.00	7,350,529.06	10,990.16	0.00
Totals	7,380,538.68	156,238,596.52	156,268,606.14	7,350,529.06	10,990.16	0.00

Account Summary

Ending Balance:	7,350,529.06	Minimum Balance:	7,350,529.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,350,529.06	Charge Rate:	1.7975
Interest Earned:	10,990.16	Average Balance:	7,438,868.96	Earnings Rate:	1.80

Adjusted Interest:

10,990.16

Balance Including Interest:

7,361,519.22

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151500 - OPERS						
04/01/2016	761,924.16	1,146,886.18	761,924.16	1,146,886.18		0.00
04/02/2016	1,146,886.18	0.00	0.00	1,146,886.18		0.00
04/03/2016	1,146,886.18	0.00	0.00	1,146,886.18		0.00
04/04/2016	1,146,886.18	2,260,542.61	1,146,886.18	2,260,542.61		0.00
04/05/2016	2,260,542.61	4,113,776.60	2,260,542.61	4,113,776.60		0.00
04/06/2016	4,113,776.60	4,205,830.82	4,113,776.60	4,205,830.82		0.00
04/07/2016	4,205,830.82	-350.00	4,205,830.82	(350.00)		0.00
04/08/2016	(350.00)	454,933.28	-350.00	454,933.28		0.00
04/09/2016	454,933.28	0.00	0.00	454,933.28		0.00
04/10/2016	454,933.28	0.00	0.00	454,933.28		0.00
04/11/2016	454,933.28	949,857.62	454,933.28	949,857.62		0.00
04/12/2016	949,857.62	1,312,949.96	949,857.62	1,312,949.96		0.00
04/13/2016	1,312,949.96	1,335,648.06	1,312,949.96	1,335,648.06		0.00
04/14/2016	1,335,648.06	2,160,036.62	1,335,648.06	2,160,036.62		0.00
04/15/2016	2,160,036.62	2,316,241.68	2,160,036.62	2,316,241.68		0.00
04/16/2016	2,316,241.68	0.00	0.00	2,316,241.68		0.00
04/17/2016	2,316,241.68	0.00	0.00	2,316,241.68		0.00
04/18/2016	2,316,241.68	2,368,200.37	2,316,241.68	2,368,200.37		0.00
04/19/2016	2,368,200.37	2,528,664.03	2,368,200.37	2,528,664.03		0.00
04/20/2016	2,528,664.03	2,527,899.77	2,528,664.03	2,527,899.77		0.00
04/21/2016	2,527,899.77	2,656,852.41	2,527,899.77	2,656,852.41		0.00
04/22/2016	2,656,852.41	17,523,237.85	2,656,852.41	17,523,237.85		0.00
04/23/2016	17,523,237.85	0.00	0.00	17,523,237.85		0.00
04/24/2016	17,523,237.85	0.00	0.00	17,523,237.85		0.00
04/25/2016	17,523,237.85	17,696,667.76	17,523,237.85	17,696,667.76		0.00
04/26/2016	17,696,667.76	18,686,733.61	17,696,667.76	18,686,733.61		0.00
04/27/2016	18,686,733.61	-1,415.30	18,686,733.61	(1,415.30)		0.00
04/28/2016	(1,415.30)	459,668.00	-1,415.30	459,668.00		0.00
04/29/2016	459,668.00	779,188.76	459,668.00	779,188.76		0.00
04/30/2016	779,188.76	0.00	0.00	779,188.76	6,359.89	0.00
Totals	761,924.16	85,482,050.69	85,464,786.09	779,188.76	6,359.89	0.00

Account Summary

Ending Balance:	779,188.76	Minimum Balance:	779,188.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	779,188.76	Charge Rate:	1.7975
Interest Earned:	6,359.89	Average Balance:	4,304,794.58	Earnings Rate:	1.80

Adjusted Interest:

6,359.89

Balance Including Interest:

785,548.65

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151501 - OPERS						
04/01/2016	6,578,457.70	6,570,440.62	6,578,457.70	6,570,440.62		0.00
04/02/2016	6,570,440.62	0.00	0.00	6,570,440.62		0.00
04/03/2016	6,570,440.62	0.00	0.00	6,570,440.62		0.00
04/04/2016	6,570,440.62	1,295,511.19	6,570,440.62	1,295,511.19		0.00
04/05/2016	1,295,511.19	986,639.49	1,295,511.19	986,639.49		0.00
04/06/2016	986,639.49	637,014.06	986,639.49	637,014.06		0.00
04/07/2016	637,014.06	16,016,425.67	637,014.06	16,016,425.67		0.00
04/08/2016	16,016,425.67	15,959,137.00	16,016,425.67	15,959,137.00		0.00
04/09/2016	15,959,137.00	0.00	0.00	15,959,137.00		0.00
04/10/2016	15,959,137.00	0.00	0.00	15,959,137.00		0.00
04/11/2016	15,959,137.00	15,917,173.56	15,959,137.00	15,917,173.56		0.00
04/12/2016	15,917,173.56	15,853,966.38	15,917,173.56	15,853,966.38		0.00
04/13/2016	15,853,966.38	15,830,823.06	15,853,966.38	15,830,823.06		0.00
04/14/2016	15,830,823.06	15,813,666.50	15,830,823.06	15,813,666.50		0.00
04/15/2016	15,813,666.50	15,560,048.04	15,813,666.50	15,560,048.04		0.00
04/16/2016	15,560,048.04	0.00	0.00	15,560,048.04		0.00
04/17/2016	15,560,048.04	0.00	0.00	15,560,048.04		0.00
04/18/2016	15,560,048.04	15,551,031.95	15,560,048.04	15,551,031.95		0.00
04/19/2016	15,551,031.95	15,508,403.61	15,551,031.95	15,508,403.61		0.00
04/20/2016	15,508,403.61	15,197,702.94	15,508,403.61	15,197,702.94		0.00
04/21/2016	15,197,702.94	14,893,180.93	15,197,702.94	14,893,180.93		0.00
04/22/2016	14,893,180.93	14,546,667.39	14,893,180.93	14,546,667.39		0.00
04/23/2016	14,546,667.39	0.00	0.00	14,546,667.39		0.00
04/24/2016	14,546,667.39	0.00	0.00	14,546,667.39		0.00
04/25/2016	14,546,667.39	14,486,931.52	14,546,667.39	14,486,931.52		0.00
04/26/2016	14,486,931.52	14,402,441.43	14,486,931.52	14,402,441.43		0.00
04/27/2016	14,402,441.43	31,658,594.21	14,402,441.43	31,658,594.21		0.00
04/28/2016	31,658,594.21	27,548,046.45	31,658,594.21	27,548,046.45		0.00
04/29/2016	27,548,046.45	6,555,516.41	27,548,046.45	6,555,516.41		0.00
04/30/2016	6,555,516.41	0.00	0.00	6,555,516.41	19,827.53	0.00
Totals	6,578,457.70	290,789,362.41	290,812,303.70	6,555,516.41	19,827.53	0.00

Account Summary

Ending Balance:	6,555,516.41	Minimum Balance:	6,555,516.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,555,516.41	Charge Rate:	1.7975
Interest Earned:	19,827.53	Average Balance:	13,420,582.16	Earnings Rate:	1.80

Adjusted Interest:

19,827.53

Balance Including Interest:

6,575,343.94

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151502 - OPERS						
04/01/2016	9,088.82	1,001,647.03	9,088.82	1,001,647.03		0.00
04/02/2016	1,001,647.03	0.00	0.00	1,001,647.03		0.00
04/03/2016	1,001,647.03	0.00	0.00	1,001,647.03		0.00
04/04/2016	1,001,647.03	9,422.49	1,001,647.03	9,422.49		0.00
04/05/2016	9,422.49	9,422.49	9,422.49	9,422.49		0.00
04/06/2016	9,422.49	9,471.24	9,422.49	9,471.24		0.00
04/07/2016	9,471.24	9,471.24	9,471.24	9,471.24		0.00
04/08/2016	9,471.24	103,206.74	9,471.24	103,206.74		0.00
04/09/2016	103,206.74	0.00	0.00	103,206.74		0.00
04/10/2016	103,206.74	0.00	0.00	103,206.74		0.00
04/11/2016	103,206.74	9,409.99	103,206.74	9,409.99		0.00
04/12/2016	9,409.99	9,409.99	9,409.99	9,409.99		0.00
04/13/2016	9,409.99	9,409.99	9,409.99	9,409.99		0.00
04/14/2016	9,409.99	65,995.41	9,409.99	65,995.41		0.00
04/15/2016	65,995.41	810,104.62	65,995.41	810,104.62		0.00
04/16/2016	810,104.62	0.00	0.00	810,104.62		0.00
04/17/2016	810,104.62	0.00	0.00	810,104.62		0.00
04/18/2016	810,104.62	9,458.74	810,104.62	9,458.74		0.00
04/19/2016	9,458.74	9,458.74	9,458.74	9,458.74		0.00
04/20/2016	9,458.74	10,283.74	9,458.74	10,283.74		0.00
04/21/2016	10,283.74	29,950.40	10,283.74	29,950.40		0.00
04/22/2016	29,950.40	860,945.43	29,950.40	860,945.43		0.00
04/23/2016	860,945.43	0.00	0.00	860,945.43		0.00
04/24/2016	860,945.43	0.00	0.00	860,945.43		0.00
04/25/2016	860,945.43	9,409.99	860,945.43	9,409.99		0.00
04/26/2016	9,409.99	11,668.33	9,409.99	11,668.33		0.00
04/27/2016	11,668.33	11,943.33	11,668.33	11,943.33		0.00
04/28/2016	11,943.33	11,943.33	11,943.33	11,943.33		0.00
04/29/2016	11,943.33	1,171,714.52	11,943.33	1,171,714.52		0.00
04/30/2016	1,171,714.52	0.00	0.00	1,171,714.52	537.15	0.00
Totals	9,088.82	4,183,747.78	3,021,122.08	1,171,714.52	537.15	0.00

Account Summary

Ending Balance:	1,171,714.52	Minimum Balance:	1,171,714.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,171,714.52	Charge Rate:	1.7975
Interest Earned:	537.15	Average Balance:	363,575.66	Earnings Rate:	1.80

Adjusted Interest:

537.15

Balance Including Interest:

1,172,251.67

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151503 - OPERS						
04/01/2016	158,450.90	158,450.90	158,450.90	158,450.90		0.00
04/02/2016	158,450.90	0.00	0.00	158,450.90		0.00
04/03/2016	158,450.90	0.00	0.00	158,450.90		0.00
04/04/2016	158,450.90	71,463.61	158,450.90	71,463.61		0.00
04/05/2016	71,463.61	56,358.20	71,463.61	56,358.20		0.00
04/06/2016	56,358.20	56,358.20	56,358.20	56,358.20		0.00
04/07/2016	56,358.20	56,358.20	56,358.20	56,358.20		0.00
04/08/2016	56,358.20	52,443.11	56,358.20	52,443.11		0.00
04/09/2016	52,443.11	0.00	0.00	52,443.11		0.00
04/10/2016	52,443.11	0.00	0.00	52,443.11		0.00
04/11/2016	52,443.11	52,443.11	52,443.11	52,443.11		0.00
04/12/2016	52,443.11	52,443.11	52,443.11	52,443.11		0.00
04/13/2016	52,443.11	52,108.43	52,443.11	52,108.43		0.00
04/14/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/15/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/16/2016	52,108.43	0.00	0.00	52,108.43		0.00
04/17/2016	52,108.43	0.00	0.00	52,108.43		0.00
04/18/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/19/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/20/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/21/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/22/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/23/2016	52,108.43	0.00	0.00	52,108.43		0.00
04/24/2016	52,108.43	0.00	0.00	52,108.43		0.00
04/25/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/26/2016	52,108.43	52,108.43	52,108.43	52,108.43		0.00
04/27/2016	52,108.43	762,444.99	52,108.43	762,444.99		0.00
04/28/2016	762,444.99	506,387.99	762,444.99	506,387.99		0.00
04/29/2016	506,387.99	161,044.43	506,387.99	161,044.43		0.00
04/30/2016	161,044.43	0.00	0.00	161,044.43	162.44	0.00
Totals	158,450.90	2,507,280.15	2,504,686.62	161,044.43	162.44	0.00

Account Summary

Ending Balance:	161,044.43	Minimum Balance:	161,044.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	161,044.43	Charge Rate:	1.7975
Interest Earned:	162.44	Average Balance:	109,951.54	Earnings Rate:	1.80

Adjusted Interest:

162.44

Balance Including Interest:

161,206.87

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151504 - OPERS						
04/01/2016	3,139,560.99	3,139,560.99	3,139,560.99	3,139,560.99		0.00
04/02/2016	3,139,560.99	0.00	0.00	3,139,560.99		0.00
04/03/2016	3,139,560.99	0.00	0.00	3,139,560.99		0.00
04/04/2016	3,139,560.99	1,655,790.27	3,139,560.99	1,655,790.27		0.00
04/05/2016	1,655,790.27	1,655,790.27	1,655,790.27	1,655,790.27		0.00
04/06/2016	1,655,790.27	1,655,160.27	1,655,790.27	1,655,160.27		0.00
04/07/2016	1,655,160.27	1,645,500.27	1,655,160.27	1,645,500.27		0.00
04/08/2016	1,645,500.27	1,579,404.67	1,645,500.27	1,579,404.67		0.00
04/09/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/10/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/11/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/12/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/13/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/14/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/15/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/16/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/17/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/18/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/19/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/20/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/21/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/22/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/23/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/24/2016	1,579,404.67	0.00	0.00	1,579,404.67		0.00
04/25/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/26/2016	1,579,404.67	1,579,404.67	1,579,404.67	1,579,404.67		0.00
04/27/2016	1,579,404.67	3,116,404.67	1,579,404.67	3,116,404.67		0.00
04/28/2016	3,116,404.67	3,116,404.67	3,116,404.67	3,116,404.67		0.00
04/29/2016	3,116,404.67	3,116,404.67	3,116,404.67	3,116,404.67		0.00
04/30/2016	3,116,404.67	0.00	0.00	3,116,404.67	2,881.18	0.00
Totals	3,139,560.99	39,633,276.79	39,656,433.11	3,116,404.67	2,881.18	0.00

Account Summary

Ending Balance:	3,116,404.67	Minimum Balance:	3,116,404.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,116,404.67	Charge Rate:	1.7975
Interest Earned:	2,881.18	Average Balance:	1,950,174.38	Earnings Rate:	1.80

Adjusted Interest:

2,881.18

Balance Including Interest:

3,119,285.85

OPERS Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151505 - OPERS						
04/01/2016	35,873.02	35,873.02	35,873.02	35,873.02		0.00
04/02/2016	35,873.02	0.00	0.00	35,873.02		0.00
04/03/2016	35,873.02	0.00	0.00	35,873.02		0.00
04/04/2016	35,873.02	21,629.29	35,873.02	21,629.29		0.00
04/05/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/06/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/07/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/08/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/09/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/10/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/11/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/12/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/13/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/14/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/15/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/16/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/17/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/18/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/19/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/20/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/21/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/22/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/23/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/24/2016	21,629.29	0.00	0.00	21,629.29		0.00
04/25/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/26/2016	21,629.29	21,629.29	21,629.29	21,629.29		0.00
04/27/2016	21,629.29	36,129.29	21,629.29	36,129.29		0.00
04/28/2016	36,129.29	36,129.29	36,129.29	36,129.29		0.00
04/29/2016	36,129.29	36,129.29	36,129.29	36,129.29		0.00
04/30/2016	36,129.29	0.00	0.00	36,129.29	36.92	0.00
Totals	35,873.02	511,958.82	511,702.55	36,129.29	36.92	0.00

Account Summary

Ending Balance:	36,129.29	Minimum Balance:	36,129.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,129.29	Charge Rate:	1.7975
Interest Earned:	36.92	Average Balance:	24,987.00	Earnings Rate:	1.80

Adjusted Interest:

36.92

Balance Including Interest:

36,166.21

Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151506 - OPERS						
04/01/2016	14,204.86	203,604.84	14,204.86	203,604.84		0.00
04/02/2016	203,604.84	0.00	0.00	203,604.84		0.00
04/03/2016	203,604.84	0.00	0.00	203,604.84		0.00
04/04/2016	203,604.84	14,281.24	203,604.84	14,281.24		0.00
04/05/2016	14,281.24	14,281.24	14,281.24	14,281.24		0.00
04/06/2016	14,281.24	14,293.56	14,281.24	14,293.56		0.00
04/07/2016	14,293.56	14,293.56	14,293.56	14,293.56		0.00
04/08/2016	14,293.56	27,941.52	14,293.56	27,941.52		0.00
04/09/2016	27,941.52	0.00	0.00	27,941.52		0.00
04/10/2016	27,941.52	0.00	0.00	27,941.52		0.00
04/11/2016	27,941.52	14,268.92	27,941.52	14,268.92		0.00
04/12/2016	14,268.92	14,268.92	14,268.92	14,268.92		0.00
04/13/2016	14,268.92	14,268.92	14,268.92	14,268.92		0.00
04/14/2016	14,268.92	20,877.17	14,268.92	20,877.17		0.00
04/15/2016	20,877.17	201,232.54	20,877.17	201,232.54		0.00
04/16/2016	201,232.54	0.00	0.00	201,232.54		0.00
04/17/2016	201,232.54	0.00	0.00	201,232.54		0.00
04/18/2016	201,232.54	14,254.54	201,232.54	14,254.54		0.00
04/19/2016	14,254.54	14,254.54	14,254.54	14,254.54		0.00
04/20/2016	14,254.54	14,494.84	14,254.54	14,494.84		0.00
04/21/2016	14,494.84	17,618.74	14,494.84	17,618.74		0.00
04/22/2016	17,618.74	179,470.60	17,618.74	179,470.60		0.00
04/23/2016	179,470.60	0.00	0.00	179,470.60		0.00
04/24/2016	179,470.60	0.00	0.00	179,470.60		0.00
04/25/2016	179,470.60	14,242.22	179,470.60	14,242.22		0.00
04/26/2016	14,242.22	14,375.72	14,242.22	14,375.72		0.00
04/27/2016	14,375.72	14,455.82	14,375.72	14,455.82		0.00
04/28/2016	14,455.82	14,455.82	14,455.82	14,455.82		0.00
04/29/2016	14,455.82	224,780.80	14,455.82	224,780.80		0.00
04/30/2016	224,780.80	0.00	0.00	224,780.80	124.36	0.00
Totals	14,204.86	1,076,016.07	865,440.13	224,780.80	124.36	0.00

Account Summary

Ending Balance:	224,780.80	Minimum Balance:	224,780.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	224,780.80	Charge Rate:	1.7975
Interest Earned:	124.36	Average Balance:	84,176.53	Earnings Rate:	1.80

Adjusted Interest:

124.36

Balance Including Interest:

224,905.16

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151507 - OPERS						
04/01/2016	287.50	92,353.27	287.50	92,353.27		0.00
04/02/2016	92,353.27	0.00	0.00	92,353.27		0.00
04/03/2016	92,353.27	0.00	0.00	92,353.27		0.00
04/04/2016	92,353.27	107.28	92,353.27	107.28		0.00
04/05/2016	107.28	107.28	107.28	107.28		0.00
04/06/2016	107.28	413.53	107.28	413.53		0.00
04/07/2016	413.53	413.53	413.53	413.53		0.00
04/08/2016	413.53	15,947.03	413.53	15,947.03		0.00
04/09/2016	15,947.03	0.00	0.00	15,947.03		0.00
04/10/2016	15,947.03	0.00	0.00	15,947.03		0.00
04/11/2016	15,947.03	15,947.03	15,947.03	15,947.03		0.00
04/12/2016	15,947.03	-796.17	15,947.03	(796.17)		0.00
04/13/2016	(796.17)	413.53	-796.17	413.53		0.00
04/14/2016	413.53	413.53	413.53	413.53		0.00
04/15/2016	413.53	114,192.12	413.53	114,192.12		0.00
04/16/2016	114,192.12	0.00	0.00	114,192.12		0.00
04/17/2016	114,192.12	0.00	0.00	114,192.12		0.00
04/18/2016	114,192.12	413.53	114,192.12	413.53		0.00
04/19/2016	413.53	413.53	413.53	413.53		0.00
04/20/2016	413.53	413.53	413.53	413.53		0.00
04/21/2016	413.53	413.53	413.53	413.53		0.00
04/22/2016	413.53	106,005.49	413.53	106,005.49		0.00
04/23/2016	106,005.49	0.00	0.00	106,005.49		0.00
04/24/2016	106,005.49	0.00	0.00	106,005.49		0.00
04/25/2016	106,005.49	159.58	106,005.49	159.58		0.00
04/26/2016	159.58	413.53	159.58	413.53		0.00
04/27/2016	413.53	413.53	413.53	413.53		0.00
04/28/2016	413.53	413.53	413.53	413.53		0.00
04/29/2016	413.53	113,839.84	413.53	113,839.84		0.00
04/30/2016	113,839.84	0.00	0.00	113,839.84	60.73	0.00
Totals	287.50	462,411.58	348,859.24	113,839.84	60.73	0.00

Account Summary

Ending Balance:	113,839.84	Minimum Balance:	113,839.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	113,839.84	Charge Rate:	1.7975
Interest Earned:	60.73	Average Balance:	41,108.24	Earnings Rate:	1.80

Adjusted Interest:

60.73

Balance Including Interest:

113,900.57

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151508 - OPERS						
04/01/2016	62.50	9,013.79	62.50	9,013.79		0.00
04/02/2016	9,013.79	0.00	0.00	9,013.79		0.00
04/03/2016	9,013.79	0.00	0.00	9,013.79		0.00
04/04/2016	9,013.79	75.40	9,013.79	75.40		0.00
04/05/2016	75.40	75.40	75.40	75.40		0.00
04/06/2016	75.40	75.40	75.40	75.40		0.00
04/07/2016	75.40	75.40	75.40	75.40		0.00
04/08/2016	75.40	1,512.96	75.40	1,512.96		0.00
04/09/2016	1,512.96	0.00	0.00	1,512.96		0.00
04/10/2016	1,512.96	0.00	0.00	1,512.96		0.00
04/11/2016	1,512.96	1,512.96	1,512.96	1,512.96		0.00
04/12/2016	1,512.96	-75.99	1,512.96	(75.99)		0.00
04/13/2016	(75.99)	75.40	-75.99	75.40		0.00
04/14/2016	75.40	75.40	75.40	75.40		0.00
04/15/2016	75.40	10,437.05	75.40	10,437.05		0.00
04/16/2016	10,437.05	0.00	0.00	10,437.05		0.00
04/17/2016	10,437.05	0.00	0.00	10,437.05		0.00
04/18/2016	10,437.05	75.40	10,437.05	75.40		0.00
04/19/2016	75.40	75.40	75.40	75.40		0.00
04/20/2016	75.40	75.40	75.40	75.40		0.00
04/21/2016	75.40	75.40	75.40	75.40		0.00
04/22/2016	75.40	13,079.60	75.40	13,079.60		0.00
04/23/2016	13,079.60	0.00	0.00	13,079.60		0.00
04/24/2016	13,079.60	0.00	0.00	13,079.60		0.00
04/25/2016	13,079.60	20.19	13,079.60	20.19		0.00
04/26/2016	20.19	75.40	20.19	75.40		0.00
04/27/2016	75.40	75.40	75.40	75.40		0.00
04/28/2016	75.40	75.40	75.40	75.40		0.00
04/29/2016	75.40	11,831.43	75.40	11,831.43		0.00
04/30/2016	11,831.43	0.00	0.00	11,831.43	6.31	0.00
Totals	62.50	48,312.19	36,543.26	11,831.43	6.31	0.00

Account Summary

Ending Balance:	11,831.43	Minimum Balance:	11,831.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,831.43	Charge Rate:	1.7975
Interest Earned:	6.31	Average Balance:	4,274.35	Earnings Rate:	1.80

Adjusted Interest:

6.31

Balance Including Interest:

11,837.74

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151510 - OPERS						
04/01/2016	759,947.65	0.00	0.00	759,947.65		0.00
04/02/2016	759,947.65	0.00	0.00	759,947.65		0.00
04/03/2016	759,947.65	0.00	0.00	759,947.65		0.00
04/04/2016	759,947.65	887.97	759,947.65	887.97		0.00
04/05/2016	887.97	887.97	887.97	887.97		0.00
04/06/2016	887.97	887.97	887.97	887.97		0.00
04/07/2016	887.97	626,057.04	887.97	626,057.04		0.00
04/08/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/09/2016	626,057.04	0.00	0.00	626,057.04		0.00
04/10/2016	626,057.04	0.00	0.00	626,057.04		0.00
04/11/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/12/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/13/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/14/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/15/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/16/2016	626,057.04	0.00	0.00	626,057.04		0.00
04/17/2016	626,057.04	0.00	0.00	626,057.04		0.00
04/18/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/19/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/20/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/21/2016	626,057.04	626,057.04	626,057.04	626,057.04		0.00
04/22/2016	626,057.04	724,836.56	626,057.04	724,836.56		0.00
04/23/2016	724,836.56	0.00	0.00	724,836.56		0.00
04/24/2016	724,836.56	0.00	0.00	724,836.56		0.00
04/25/2016	724,836.56	724,836.56	724,836.56	724,836.56		0.00
04/26/2016	724,836.56	724,836.56	724,836.56	724,836.56		0.00
04/27/2016	724,836.56	0.00	0.00	724,836.56		0.00
04/28/2016	724,836.56	0.00	0.00	724,836.56		0.00
04/29/2016	724,836.56	0.00	0.00	724,836.56		0.00
04/30/2016	724,836.56	0.00	0.00	724,836.56	896.13	0.00
Totals	759,947.65	9,063,801.03	9,098,912.12	724,836.56	896.13	0.00

Account Summary

Ending Balance:	724,836.56	Minimum Balance:	724,836.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	724,836.56	Charge Rate:	1.7975
Interest Earned:	896.13	Average Balance:	606,563.05	Earnings Rate:	1.80

Adjusted Interest:

896.13

Balance Including Interest:

725,732.69

Panhandle State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2153001 - Panhandle State University						
04/01/2016	5,159,112.74	5,178,333.57	5,159,112.74	5,178,333.57		0.00
04/02/2016	5,178,333.57	0.00	0.00	5,178,333.57		0.00
04/03/2016	5,178,333.57	0.00	0.00	5,178,333.57		0.00
04/04/2016	5,178,333.57	5,201,349.24	5,178,333.57	5,201,349.24		0.00
04/05/2016	5,201,349.24	5,006,550.94	5,201,349.24	5,006,550.94		0.00
04/06/2016	5,006,550.94	5,030,705.03	5,006,550.94	5,030,705.03		0.00
04/07/2016	5,030,705.03	5,045,132.01	5,030,705.03	5,045,132.01		0.00
04/08/2016	5,045,132.01	5,052,833.54	5,045,132.01	5,052,833.54		0.00
04/09/2016	5,052,833.54	0.00	0.00	5,052,833.54		0.00
04/10/2016	5,052,833.54	0.00	0.00	5,052,833.54		0.00
04/11/2016	5,052,833.54	5,063,292.48	5,052,833.54	5,063,292.48		0.00
04/12/2016	5,063,292.48	5,083,299.17	5,063,292.48	5,083,299.17		0.00
04/13/2016	5,083,299.17	5,107,318.12	5,083,299.17	5,107,318.12		0.00
04/14/2016	5,107,318.12	5,175,515.12	5,107,318.12	5,175,515.12		0.00
04/15/2016	5,175,515.12	4,664,332.57	5,175,515.12	4,664,332.57		0.00
04/16/2016	4,664,332.57	0.00	0.00	4,664,332.57		0.00
04/17/2016	4,664,332.57	0.00	0.00	4,664,332.57		0.00
04/18/2016	4,664,332.57	4,680,080.67	4,664,332.57	4,680,080.67		0.00
04/19/2016	4,680,080.67	4,698,508.61	4,680,080.67	4,698,508.61		0.00
04/20/2016	4,698,508.61	4,710,494.33	4,698,508.61	4,710,494.33		0.00
04/21/2016	4,710,494.33	4,725,269.48	4,710,494.33	4,725,269.48		0.00
04/22/2016	4,725,269.48	4,741,364.31	4,725,269.48	4,741,364.31		0.00
04/23/2016	4,741,364.31	0.00	0.00	4,741,364.31		0.00
04/24/2016	4,741,364.31	0.00	0.00	4,741,364.31		0.00
04/25/2016	4,741,364.31	4,752,759.61	4,741,364.31	4,752,759.61		0.00
04/26/2016	4,752,759.61	4,768,056.08	4,752,759.61	4,768,056.08		0.00
04/27/2016	4,768,056.08	4,695,442.13	4,768,056.08	4,695,442.13		0.00
04/28/2016	4,695,442.13	4,707,486.11	4,695,442.13	4,707,486.11		0.00
04/29/2016	4,707,486.11	4,476,678.81	4,707,486.11	4,476,678.81		0.00
04/30/2016	4,476,678.81	0.00	0.00	4,476,678.81	7,305.60	0.00
Totals	5,159,112.74	102,564,801.93	103,247,235.86	4,476,678.81	7,305.60	0.00

Account Summary

Ending Balance:	4,476,678.81	Minimum Balance:	4,476,678.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,476,678.81	Charge Rate:	1.7975
Interest Earned:	7,305.60	Average Balance:	4,877,173.62	Earnings Rate:	1.80

Adjusted Interest:

7,305.60

Balance Including Interest:

4,483,984.41

OK Police Pension Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2155701 - OK Police Pension						
04/01/2016	32,676,334.99	32,715,984.08	32,676,334.99	32,715,984.08		0.00
04/02/2016	32,715,984.08	0.00	0.00	32,715,984.08		0.00
04/03/2016	32,715,984.08	0.00	0.00	32,715,984.08		0.00
04/04/2016	32,715,984.08	32,989,932.26	32,715,984.08	32,989,932.26		0.00
04/05/2016	32,989,932.26	33,971,891.95	32,989,932.26	33,971,891.95		0.00
04/06/2016	33,971,891.95	32,961,059.70	33,971,891.95	32,961,059.70		0.00
04/07/2016	32,961,059.70	32,436,358.17	32,961,059.70	32,436,358.17		0.00
04/08/2016	32,436,358.17	32,431,188.22	32,436,358.17	32,431,188.22		0.00
04/09/2016	32,431,188.22	0.00	0.00	32,431,188.22		0.00
04/10/2016	32,431,188.22	0.00	0.00	32,431,188.22		0.00
04/11/2016	32,431,188.22	32,576,598.82	32,431,188.22	32,576,598.82		0.00
04/12/2016	32,576,598.82	32,715,691.55	32,576,598.82	32,715,691.55		0.00
04/13/2016	32,715,691.55	32,807,120.54	32,715,691.55	32,807,120.54		0.00
04/14/2016	32,807,120.54	33,300,027.19	32,807,120.54	33,300,027.19		0.00
04/15/2016	33,300,027.19	36,049,487.18	33,300,027.19	36,049,487.18		0.00
04/16/2016	36,049,487.18	0.00	0.00	36,049,487.18		0.00
04/17/2016	36,049,487.18	0.00	0.00	36,049,487.18		0.00
04/18/2016	36,049,487.18	36,120,133.51	36,049,487.18	36,120,133.51		0.00
04/19/2016	36,120,133.51	37,358,918.93	36,120,133.51	37,358,918.93		0.00
04/20/2016	37,358,918.93	37,259,116.16	37,358,918.93	37,259,116.16		0.00
04/21/2016	37,259,116.16	37,269,650.07	37,259,116.16	37,269,650.07		0.00
04/22/2016	37,269,650.07	37,371,362.18	37,269,650.07	37,371,362.18		0.00
04/23/2016	37,371,362.18	0.00	0.00	37,371,362.18		0.00
04/24/2016	37,371,362.18	0.00	0.00	37,371,362.18		0.00
04/25/2016	37,371,362.18	37,552,953.37	37,371,362.18	37,552,953.37		0.00
04/26/2016	37,552,953.37	37,822,766.56	37,552,953.37	37,822,766.56		0.00
04/27/2016	37,822,766.56	37,832,588.20	37,822,766.56	37,832,588.20		0.00
04/28/2016	37,832,588.20	37,898,510.18	37,832,588.20	37,898,510.18		0.00
04/29/2016	37,898,510.18	29,274,286.26	37,898,510.18	29,274,286.26		0.00
04/30/2016	29,274,286.26	0.00	0.00	29,274,286.26	51,074.90	0.00
Totals	32,676,334.99	730,715,625.08	734,117,673.81	29,274,286.26	51,074.90	0.00

Account Summary

Ending Balance:	29,274,286.26	Minimum Balance:	29,274,286.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	29,274,286.26	Charge Rate:	1.7975
Interest Earned:	51,074.90	Average Balance:	34,570,865.16	Earnings Rate:	1.80

Adjusted Interest:

51,074.90

Balance Including Interest:

29,325,361.16

Oklahoma Tax Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169502 - Oklahoma Tax Commission						
04/01/2016	349,492,853.44	301,591,842.21	349,492,853.44	301,591,842.21		0.00
04/02/2016	301,591,842.21	0.00	0.00	301,591,842.21		0.00
04/03/2016	301,591,842.21	0.00	0.00	301,591,842.21		0.00
04/04/2016	301,591,842.21	302,428,120.99	301,591,842.21	302,428,120.99		0.00
04/05/2016	302,428,120.99	303,592,513.70	302,428,120.99	303,592,513.70		0.00
04/06/2016	303,592,513.70	304,801,918.24	303,592,513.70	304,801,918.24		0.00
04/07/2016	304,801,918.24	170,130,998.84	304,801,918.24	170,130,998.84		0.00
04/08/2016	170,130,998.84	5,781,167.26	170,130,998.84	5,781,167.26		0.00
04/09/2016	5,781,167.26	0.00	0.00	5,781,167.26		0.00
04/10/2016	5,781,167.26	0.00	0.00	5,781,167.26		0.00
04/11/2016	5,781,167.26	7,121,243.42	5,781,167.26	7,121,243.42		0.00
04/12/2016	7,121,243.42	8,657,395.93	7,121,243.42	8,657,395.93		0.00
04/13/2016	8,657,395.93	11,130,316.89	8,657,395.93	11,130,316.89		0.00
04/14/2016	11,130,316.89	15,616,139.68	11,130,316.89	15,616,139.68		0.00
04/15/2016	15,616,139.68	19,492,638.48	15,616,139.68	19,492,638.48		0.00
04/16/2016	19,492,638.48	0.00	0.00	19,492,638.48		0.00
04/17/2016	19,492,638.48	0.00	0.00	19,492,638.48		0.00
04/18/2016	19,492,638.48	23,903,635.20	19,492,638.48	23,903,635.20		0.00
04/19/2016	23,903,635.20	37,230,728.62	23,903,635.20	37,230,728.62		0.00
04/20/2016	37,230,728.62	66,336,518.17	37,230,728.62	66,336,518.17		0.00
04/21/2016	66,336,518.17	203,556,477.97	66,336,518.17	203,556,477.97		0.00
04/22/2016	203,556,477.97	239,401,949.01	203,556,477.97	239,401,949.01		0.00
04/23/2016	239,401,949.01	0.00	0.00	239,401,949.01		0.00
04/24/2016	239,401,949.01	0.00	0.00	239,401,949.01		0.00
04/25/2016	239,401,949.01	349,806,162.47	239,401,949.01	349,806,162.47		0.00
04/26/2016	349,806,162.47	353,252,103.02	349,806,162.47	353,252,103.02		0.00
04/27/2016	353,252,103.02	354,485,909.19	353,252,103.02	354,485,909.19		0.00
04/28/2016	354,485,909.19	354,318,182.56	354,485,909.19	354,318,182.56		0.00
04/29/2016	354,318,182.56	354,901,044.40	354,318,182.56	354,901,044.40		0.00
04/30/2016	354,901,044.40	0.00	0.00	354,901,044.40	259,774.37	0.00
Totals	349,492,853.44	3,787,537,006.25	3,782,128,815.29	354,901,044.40	259,774.37	0.00

Account Summary

Ending Balance:	354,901,044.40	Minimum Balance:	354,901,044.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	354,901,044.40	Charge Rate:	1.7975
Interest Earned:	259,774.37	Average Balance:	175,832,441.49	Earnings Rate:	1.80

Adjusted Interest:

259,774.37

Balance Including Interest:

355,160,818.77

OKLAHOMA TAX COMMISSION Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169520 - OKLAHOMA TAX COMMISSION						
04/01/2016	181,112.10	181,112.10	181,112.10	181,112.10		0.00
04/02/2016	181,112.10	0.00	0.00	181,112.10		0.00
04/03/2016	181,112.10	0.00	0.00	181,112.10		0.00
04/04/2016	181,112.10	187,802.32	181,112.10	187,802.32		0.00
04/05/2016	187,802.32	187,802.32	187,802.32	187,802.32		0.00
04/06/2016	187,802.32	187,802.32	187,802.32	187,802.32		0.00
04/07/2016	187,802.32	5,188,716.35	187,802.32	5,188,716.35		0.00
04/08/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/09/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/10/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/11/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/12/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/13/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/14/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/15/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/16/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/17/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/18/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/19/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/20/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/21/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/22/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/23/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/24/2016	5,188,716.35	0.00	0.00	5,188,716.35		0.00
04/25/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/26/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/27/2016	5,188,716.35	5,188,716.35	5,188,716.35	5,188,716.35		0.00
04/28/2016	5,188,716.35	87,380.30	5,188,716.35	87,380.30		0.00
04/29/2016	87,380.30	87,380.30	87,380.30	87,380.30		0.00
04/30/2016	87,380.30	0.00	0.00	87,380.30	5,433.47	0.00
Totals	181,112.10	78,750,024.91	78,843,756.71	87,380.30	5,433.47	0.00

Account Summary

Ending Balance:	87,380.30	Minimum Balance:	87,380.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	87,380.30	Charge Rate:	1.7975
Interest Earned:	5,433.47	Average Balance:	3,677,730.92	Earnings Rate:	1.80

Adjusted Interest:

5,433.47

Balance Including Interest:

92,813.77

Oklahoma Tax Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169521 - Oklahoma Tax Commission						
04/01/2016	29,938,870.91	29,938,870.91	29,938,870.91	29,938,870.91		0.00
04/02/2016	29,938,870.91	0.00	0.00	29,938,870.91		0.00
04/03/2016	29,938,870.91	0.00	0.00	29,938,870.91		0.00
04/04/2016	29,938,870.91	29,367,132.71	29,938,870.91	29,367,132.71		0.00
04/05/2016	29,367,132.71	29,515,015.20	29,367,132.71	29,515,015.20		0.00
04/06/2016	29,515,015.20	29,581,672.01	29,515,015.20	29,581,672.01		0.00
04/07/2016	29,581,672.01	13,232,131.97	29,581,672.01	13,232,131.97		0.00
04/08/2016	13,232,131.97	514,788.02	13,232,131.97	514,788.02		0.00
04/09/2016	514,788.02	0.00	0.00	514,788.02		0.00
04/10/2016	514,788.02	0.00	0.00	514,788.02		0.00
04/11/2016	514,788.02	727,223.98	514,788.02	727,223.98		0.00
04/12/2016	727,223.98	896,841.09	727,223.98	896,841.09		0.00
04/13/2016	896,841.09	1,299,251.84	896,841.09	1,299,251.84		0.00
04/14/2016	1,299,251.84	2,170,983.76	1,299,251.84	2,170,983.76		0.00
04/15/2016	2,170,983.76	2,795,117.52	2,170,983.76	2,795,117.52		0.00
04/16/2016	2,795,117.52	0.00	0.00	2,795,117.52		0.00
04/17/2016	2,795,117.52	0.00	0.00	2,795,117.52		0.00
04/18/2016	2,795,117.52	4,136,541.53	2,795,117.52	4,136,541.53		0.00
04/19/2016	4,136,541.53	6,014,009.58	4,136,541.53	6,014,009.58		0.00
04/20/2016	6,014,009.58	9,899,432.18	6,014,009.58	9,899,432.18		0.00
04/21/2016	9,899,432.18	21,879,694.03	9,899,432.18	21,879,694.03		0.00
04/22/2016	21,879,694.03	25,728,739.20	21,879,694.03	25,728,739.20		0.00
04/23/2016	25,728,739.20	0.00	0.00	25,728,739.20		0.00
04/24/2016	25,728,739.20	0.00	0.00	25,728,739.20		0.00
04/25/2016	25,728,739.20	32,263,968.02	25,728,739.20	32,263,968.02		0.00
04/26/2016	32,263,968.02	32,893,146.86	32,263,968.02	32,893,146.86		0.00
04/27/2016	32,893,146.86	33,123,326.66	32,893,146.86	33,123,326.66		0.00
04/28/2016	33,123,326.66	32,325,010.53	33,123,326.66	32,325,010.53		0.00
04/29/2016	32,325,010.53	32,390,779.81	32,325,010.53	32,390,779.81		0.00
04/30/2016	32,390,779.81	0.00	0.00	32,390,779.81	25,659.41	0.00
Totals	29,938,870.91	370,693,677.41	368,241,768.51	32,390,779.81	25,659.41	0.00

Account Summary

Ending Balance:	32,390,779.81	Minimum Balance:	32,390,779.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	32,390,779.81	Charge Rate:	1.7975
Interest Earned:	25,659.41	Average Balance:	17,367,982.95	Earnings Rate:	1.80

Adjusted Interest:

25,659.41

Balance Including Interest:

32,416,439.22

Office of State Treasurer Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174007 - Office of State Treasurer						
04/01/2016	880,707.47	880,707.47	880,707.47	880,707.47		0.00
04/02/2016	880,707.47	0.00	0.00	880,707.47		0.00
04/03/2016	880,707.47	0.00	0.00	880,707.47		0.00
04/04/2016	880,707.47	990,796.71	880,707.47	990,796.71		0.00
04/05/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/06/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/07/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/08/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/09/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/10/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/11/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/12/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/13/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/14/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/15/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/16/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/17/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/18/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/19/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/20/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/21/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/22/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/23/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/24/2016	990,796.71	0.00	0.00	990,796.71		0.00
04/25/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/26/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/27/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/28/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/29/2016	990,796.71	990,796.71	990,796.71	990,796.71		0.00
04/30/2016	990,796.71	0.00	0.00	990,796.71	1,447.54	0.00
Totals	880,707.47	20,696,641.67	20,586,552.43	990,796.71	1,447.54	0.00

Account Summary

Ending Balance:	990,796.71	Minimum Balance:	990,796.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	990,796.71	Charge Rate:	1.7975
Interest Earned:	1,447.54	Average Balance:	979,787.79	Earnings Rate:	1.80

Adjusted Interest:

1,447.54

Balance Including Interest:

992,244.25

Office of State Treasurer Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174010 - Office of State Treasurer						
04/01/2016	0.07	0.00	0.00	0.07		0.00
04/02/2016	0.07	0.00	0.00	0.07		0.00
04/03/2016	0.07	0.00	0.00	0.07		0.00
04/04/2016	0.07	0.00	0.00	0.07		0.00
04/05/2016	0.07	0.00	0.00	0.07		0.00
04/06/2016	0.07	0.00	0.00	0.07		0.00
04/07/2016	0.07	0.00	0.00	0.07		0.00
04/08/2016	0.07	0.00	0.00	0.07		0.00
04/09/2016	0.07	0.00	0.00	0.07		0.00
04/10/2016	0.07	0.00	0.00	0.07		0.00
04/11/2016	0.07	0.00	0.00	0.07		0.00
04/12/2016	0.07	0.00	0.00	0.07		0.00
04/13/2016	0.07	0.00	0.00	0.07		0.00
04/14/2016	0.07	0.00	0.00	0.07		0.00
04/15/2016	0.07	0.00	0.00	0.07		0.00
04/16/2016	0.07	0.00	0.00	0.07		0.00
04/17/2016	0.07	0.00	0.00	0.07		0.00
04/18/2016	0.07	0.00	0.00	0.07		0.00
04/19/2016	0.07	0.00	0.00	0.07		0.00
04/20/2016	0.07	0.00	0.00	0.07		0.00
04/21/2016	0.07	0.00	0.00	0.07		0.00
04/22/2016	0.07	0.00	0.00	0.07		0.00
04/23/2016	0.07	0.00	0.00	0.07		0.00
04/24/2016	0.07	0.00	0.00	0.07		0.00
04/25/2016	0.07	0.00	0.00	0.07		0.00
04/26/2016	0.07	0.00	0.00	0.07		0.00
04/27/2016	0.07	0.00	0.00	0.07		0.00
04/28/2016	0.07	0.00	0.00	0.07		0.00
04/29/2016	0.07	0.00	0.00	0.07		0.00
04/30/2016	0.07	0.00	0.00	0.07		0.00
Totals	0.07	0.00	0.00	0.07	0.00	0.00

Account Summary

Ending Balance:	0.07	Minimum Balance:	0.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.07	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.07	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.07

Office of State Treasurer Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174013 - Office of State Treasurer						
04/01/2016	0.09	0.00	0.00	0.09		0.00
04/02/2016	0.09	0.00	0.00	0.09		0.00
04/03/2016	0.09	0.00	0.00	0.09		0.00
04/04/2016	0.09	0.00	0.00	0.09		0.00
04/05/2016	0.09	0.00	0.00	0.09		0.00
04/06/2016	0.09	0.00	0.00	0.09		0.00
04/07/2016	0.09	0.00	0.00	0.09		0.00
04/08/2016	0.09	0.00	0.00	0.09		0.00
04/09/2016	0.09	0.00	0.00	0.09		0.00
04/10/2016	0.09	0.00	0.00	0.09		0.00
04/11/2016	0.09	0.00	0.00	0.09		0.00
04/12/2016	0.09	0.00	0.00	0.09		0.00
04/13/2016	0.09	0.00	0.00	0.09		0.00
04/14/2016	0.09	0.00	0.00	0.09		0.00
04/15/2016	0.09	0.00	0.00	0.09		0.00
04/16/2016	0.09	0.00	0.00	0.09		0.00
04/17/2016	0.09	0.00	0.00	0.09		0.00
04/18/2016	0.09	0.00	0.00	0.09		0.00
04/19/2016	0.09	0.00	0.00	0.09		0.00
04/20/2016	0.09	0.00	0.00	0.09		0.00
04/21/2016	0.09	0.00	0.00	0.09		0.00
04/22/2016	0.09	0.00	0.00	0.09		0.00
04/23/2016	0.09	0.00	0.00	0.09		0.00
04/24/2016	0.09	0.00	0.00	0.09		0.00
04/25/2016	0.09	0.00	0.00	0.09		0.00
04/26/2016	0.09	0.00	0.00	0.09		0.00
04/27/2016	0.09	0.00	0.00	0.09		0.00
04/28/2016	0.09	0.00	0.00	0.09		0.00
04/29/2016	0.09	0.00	0.00	0.09		0.00
04/30/2016	0.09	0.00	0.00	0.09		0.00
Totals	0.09	0.00	0.00	0.09	0.00	0.00

Account Summary

Ending Balance:	0.09	Minimum Balance:	0.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.09	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.09	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.09

DHS -CSED Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2183006 - DHS - CSED						
04/01/2016	25,507,412.91	27,941,019.03	25,507,412.91	27,941,019.03		0.00
04/02/2016	27,941,019.03	0.00	0.00	27,941,019.03		0.00
04/03/2016	27,941,019.03	0.00	0.00	27,941,019.03		0.00
04/04/2016	27,941,019.03	29,640,854.17	27,941,019.03	29,640,854.17		0.00
04/05/2016	29,640,854.17	28,476,228.25	29,640,854.17	28,476,228.25		0.00
04/06/2016	28,476,228.25	26,753,168.53	28,476,228.25	26,753,168.53		0.00
04/07/2016	26,753,168.53	25,120,715.39	26,753,168.53	25,120,715.39		0.00
04/08/2016	25,120,715.39	21,044,968.75	25,120,715.39	21,044,968.75		0.00
04/09/2016	21,044,968.75	0.00	0.00	21,044,968.75		0.00
04/10/2016	21,044,968.75	0.00	0.00	21,044,968.75		0.00
04/11/2016	21,044,968.75	21,620,594.98	21,044,968.75	21,620,594.98		0.00
04/12/2016	21,620,594.98	21,731,744.60	21,620,594.98	21,731,744.60		0.00
04/13/2016	21,731,744.60	18,905,398.75	21,731,744.60	18,905,398.75		0.00
04/14/2016	18,905,398.75	19,187,281.92	18,905,398.75	19,187,281.92		0.00
04/15/2016	19,187,281.92	19,804,004.93	19,187,281.92	19,804,004.93		0.00
04/16/2016	19,804,004.93	0.00	0.00	19,804,004.93		0.00
04/17/2016	19,804,004.93	0.00	0.00	19,804,004.93		0.00
04/18/2016	19,804,004.93	21,346,496.06	19,804,004.93	21,346,496.06		0.00
04/19/2016	21,346,496.06	21,123,270.91	21,346,496.06	21,123,270.91		0.00
04/20/2016	21,123,270.91	19,277,707.32	21,123,270.91	19,277,707.32		0.00
04/21/2016	19,277,707.32	19,155,026.41	19,277,707.32	19,155,026.41		0.00
04/22/2016	19,155,026.41	20,363,019.78	19,155,026.41	20,363,019.78		0.00
04/23/2016	20,363,019.78	0.00	0.00	20,363,019.78		0.00
04/24/2016	20,363,019.78	0.00	0.00	20,363,019.78		0.00
04/25/2016	20,363,019.78	21,818,837.99	20,363,019.78	21,818,837.99		0.00
04/26/2016	21,818,837.99	21,623,694.01	21,818,837.99	21,623,694.01		0.00
04/27/2016	21,623,694.01	19,892,029.23	21,623,694.01	19,892,029.23		0.00
04/28/2016	19,892,029.23	19,985,646.88	19,892,029.23	19,985,646.88		0.00
04/29/2016	19,985,646.88	21,563,607.94	19,985,646.88	21,563,607.94		0.00
04/30/2016	21,563,607.94	0.00	0.00	21,563,607.94	32,810.28	0.00
Totals	25,507,412.91	466,375,315.83	470,319,120.80	21,563,607.94	32,810.28	0.00

Account Summary

Ending Balance:	21,563,607.94	Minimum Balance:	21,563,607.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	21,563,607.94	Charge Rate:	1.7975
Interest Earned:	32,810.28	Average Balance:	22,208,164.96	Earnings Rate:	1.80

Adjusted Interest:

32,810.28

Balance Including Interest:

21,596,418.22

OK State Bldg. Bonds 1992 Series A Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7130000 - OK State Bldg. Bonds 1992 Series A						
04/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
04/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OK State Bldg. Bonds 1992 Series B Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7131000 - OK State Bldg. Bonds 1992 Series B						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

CONNORS STATE COLLEGE Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7165000 - CONNORS STATE COLLEGE						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Boll Weevil Eradication Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200039 - Boll Weevil Eradication						
04/01/2016	1,446,165.57	1,448,392.68	1,446,165.57	1,448,392.68		0.00
04/02/2016	1,448,392.68	0.00	0.00	1,448,392.68		0.00
04/03/2016	1,448,392.68	0.00	0.00	1,448,392.68		0.00
04/04/2016	1,448,392.68	1,448,392.68	1,448,392.68	1,448,392.68		0.00
04/05/2016	1,448,392.68	1,448,392.68	1,448,392.68	1,448,392.68		0.00
04/06/2016	1,448,392.68	1,448,392.68	1,448,392.68	1,448,392.68		0.00
04/07/2016	1,448,392.68	1,446,489.54	1,448,392.68	1,446,489.54		0.00
04/08/2016	1,446,489.54	1,465,551.17	1,446,489.54	1,465,551.17		0.00
04/09/2016	1,465,551.17	0.00	0.00	1,465,551.17		0.00
04/10/2016	1,465,551.17	0.00	0.00	1,465,551.17		0.00
04/11/2016	1,465,551.17	1,465,551.17	1,465,551.17	1,465,551.17		0.00
04/12/2016	1,465,551.17	1,465,551.17	1,465,551.17	1,465,551.17		0.00
04/13/2016	1,465,551.17	1,464,214.28	1,465,551.17	1,464,214.28		0.00
04/14/2016	1,464,214.28	1,439,161.17	1,464,214.28	1,439,161.17		0.00
04/15/2016	1,439,161.17	1,439,161.17	1,439,161.17	1,439,161.17		0.00
04/16/2016	1,439,161.17	0.00	0.00	1,439,161.17		0.00
04/17/2016	1,439,161.17	0.00	0.00	1,439,161.17		0.00
04/18/2016	1,439,161.17	1,439,161.17	1,439,161.17	1,439,161.17		0.00
04/19/2016	1,439,161.17	1,484,489.42	1,439,161.17	1,484,489.42		0.00
04/20/2016	1,484,489.42	1,484,489.42	1,484,489.42	1,484,489.42		0.00
04/21/2016	1,484,489.42	1,484,489.42	1,484,489.42	1,484,489.42		0.00
04/22/2016	1,484,489.42	1,484,489.42	1,484,489.42	1,484,489.42		0.00
04/23/2016	1,484,489.42	0.00	0.00	1,484,489.42		0.00
04/24/2016	1,484,489.42	0.00	0.00	1,484,489.42		0.00
04/25/2016	1,484,489.42	1,483,059.68	1,484,489.42	1,483,059.68		0.00
04/26/2016	1,483,059.68	1,482,332.18	1,483,059.68	1,482,332.18		0.00
04/27/2016	1,482,332.18	1,482,332.18	1,482,332.18	1,482,332.18		0.00
04/28/2016	1,482,332.18	1,482,332.18	1,482,332.18	1,482,332.18		0.00
04/29/2016	1,482,332.18	1,482,332.18	1,482,332.18	1,482,332.18		0.00
04/30/2016	1,482,332.18	0.00	0.00	1,482,332.18	2,163.22	0.00
Totals	1,446,165.57	30,768,757.64	30,732,591.03	1,482,332.18	2,163.22	0.00

Account Summary

Ending Balance:	1,482,332.18	Minimum Balance:	1,482,332.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,482,332.18	Charge Rate:	1.7975
Interest Earned:	2,163.22	Average Balance:	1,464,209.29	Earnings Rate:	1.80

Adjusted Interest:

2,163.22

Balance Including Interest:

1,484,495.40

Department of Wildlife Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200320 - Department of Wildlife						
04/01/2016	2,548,342.03	2,553,971.80	2,548,342.03	2,553,971.80		0.00
04/02/2016	2,553,971.80	0.00	0.00	2,553,971.80		0.00
04/03/2016	2,553,971.80	0.00	0.00	2,553,971.80		0.00
04/04/2016	2,553,971.80	2,553,971.80	2,553,971.80	2,553,971.80		0.00
04/05/2016	2,553,971.80	2,550,709.48	2,553,971.80	2,550,709.48		0.00
04/06/2016	2,550,709.48	1,897,423.29	2,550,709.48	1,897,423.29		0.00
04/07/2016	1,897,423.29	1,915,240.90	1,897,423.29	1,915,240.90		0.00
04/08/2016	1,915,240.90	1,777,686.94	1,915,240.90	1,777,686.94		0.00
04/09/2016	1,777,686.94	0.00	0.00	1,777,686.94		0.00
04/10/2016	1,777,686.94	0.00	0.00	1,777,686.94		0.00
04/11/2016	1,777,686.94	1,636,915.81	1,777,686.94	1,636,915.81		0.00
04/12/2016	1,636,915.81	4,381,994.01	1,636,915.81	4,381,994.01		0.00
04/13/2016	4,381,994.01	4,013,545.25	4,381,994.01	4,013,545.25		0.00
04/14/2016	4,013,545.25	3,973,388.41	4,013,545.25	3,973,388.41		0.00
04/15/2016	3,973,388.41	2,838,831.03	3,973,388.41	2,838,831.03		0.00
04/16/2016	2,838,831.03	0.00	0.00	2,838,831.03		0.00
04/17/2016	2,838,831.03	0.00	0.00	2,838,831.03		0.00
04/18/2016	2,838,831.03	2,810,292.18	2,838,831.03	2,810,292.18		0.00
04/19/2016	2,810,292.18	2,807,614.34	2,810,292.18	2,807,614.34		0.00
04/20/2016	2,807,614.34	2,707,995.48	2,807,614.34	2,707,995.48		0.00
04/21/2016	2,707,995.48	2,109,261.70	2,707,995.48	2,109,261.70		0.00
04/22/2016	2,109,261.70	1,810,121.52	2,109,261.70	1,810,121.52		0.00
04/23/2016	1,810,121.52	0.00	0.00	1,810,121.52		0.00
04/24/2016	1,810,121.52	0.00	0.00	1,810,121.52		0.00
04/25/2016	1,810,121.52	1,810,121.52	1,810,121.52	1,810,121.52		0.00
04/26/2016	1,810,121.52	1,810,121.52	1,810,121.52	1,810,121.52		0.00
04/27/2016	1,810,121.52	1,549,048.92	1,810,121.52	1,549,048.92		0.00
04/28/2016	1,549,048.92	1,549,048.92	1,549,048.92	1,549,048.92		0.00
04/29/2016	1,549,048.92	1,472,010.70	1,549,048.92	1,472,010.70		0.00
04/30/2016	1,472,010.70	0.00	0.00	1,472,010.70	3,445.42	0.00
Totals	2,548,342.03	50,529,315.52	51,605,646.85	1,472,010.70	3,445.42	0.00

Account Summary

Ending Balance:	1,472,010.70	Minimum Balance:	1,472,010.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,472,010.70	Charge Rate:	1.7975
Interest Earned:	3,445.42	Average Balance:	2,332,084.96	Earnings Rate:	1.80

Adjusted Interest:

3,445.42

Balance Including Interest:

1,475,456.12

Oklahoma Energy Resources Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200359 - Oklahoma Energy Resources Board						
04/01/2016	17,135,614.73	17,162,836.25	17,135,614.73	17,162,836.25		0.00
04/02/2016	17,162,836.25	0.00	0.00	17,162,836.25		0.00
04/03/2016	17,162,836.25	0.00	0.00	17,162,836.25		0.00
04/04/2016	17,162,836.25	17,162,836.25	17,162,836.25	17,162,836.25		0.00
04/05/2016	17,162,836.25	17,162,836.25	17,162,836.25	17,162,836.25		0.00
04/06/2016	17,162,836.25	17,162,836.25	17,162,836.25	17,162,836.25		0.00
04/07/2016	17,162,836.25	17,963,294.75	17,162,836.25	17,963,294.75		0.00
04/08/2016	17,963,294.75	17,517,207.68	17,963,294.75	17,517,207.68		0.00
04/09/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/10/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/11/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/12/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/13/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/14/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/15/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/16/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/17/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/18/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/19/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/20/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/21/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/22/2016	17,517,207.68	17,517,207.68	17,517,207.68	17,517,207.68		0.00
04/23/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/24/2016	17,517,207.68	0.00	0.00	17,517,207.68		0.00
04/25/2016	17,517,207.68	16,613,866.26	17,517,207.68	16,613,866.26		0.00
04/26/2016	16,613,866.26	16,613,866.26	16,613,866.26	16,613,866.26		0.00
04/27/2016	16,613,866.26	16,613,866.26	16,613,866.26	16,613,866.26		0.00
04/28/2016	16,613,866.26	16,613,866.26	16,613,866.26	16,613,866.26		0.00
04/29/2016	16,613,866.26	16,612,005.79	16,613,866.26	16,612,005.79		0.00
04/30/2016	16,612,005.79	0.00	0.00	16,612,005.79	25,530.03	0.00
Totals	17,135,614.73	362,371,395.06	362,895,004.00	16,612,005.79	25,530.03	0.00

Account Summary

Ending Balance:	16,612,005.79	Minimum Balance:	16,612,005.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,612,005.79	Charge Rate:	1.7975
Interest Earned:	25,530.03	Average Balance:	17,280,410.65	Earnings Rate:	1.80

Adjusted Interest:

25,530.03

Balance Including Interest: 16,637,535.82

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200370 - Oklahoma Industrial Finance Authority						
04/01/2016	576,896.80	577,762.33	576,896.80	577,762.33		0.00
04/02/2016	577,762.33	0.00	0.00	577,762.33		0.00
04/03/2016	577,762.33	0.00	0.00	577,762.33		0.00
04/04/2016	577,762.33	577,762.33	577,762.33	577,762.33		0.00
04/05/2016	577,762.33	613,411.22	577,762.33	613,411.22		0.00
04/06/2016	613,411.22	624,198.74	613,411.22	624,198.74		0.00
04/07/2016	624,198.74	619,321.31	624,198.74	619,321.31		0.00
04/08/2016	619,321.31	602,027.31	619,321.31	602,027.31		0.00
04/09/2016	602,027.31	0.00	0.00	602,027.31		0.00
04/10/2016	602,027.31	0.00	0.00	602,027.31		0.00
04/11/2016	602,027.31	602,027.31	602,027.31	602,027.31		0.00
04/12/2016	602,027.31	602,027.31	602,027.31	602,027.31		0.00
04/13/2016	602,027.31	633,920.90	602,027.31	633,920.90		0.00
04/14/2016	633,920.90	633,920.90	633,920.90	633,920.90		0.00
04/15/2016	633,920.90	589,812.78	633,920.90	589,812.78		0.00
04/16/2016	589,812.78	0.00	0.00	589,812.78		0.00
04/17/2016	589,812.78	0.00	0.00	589,812.78		0.00
04/18/2016	589,812.78	589,812.78	589,812.78	589,812.78		0.00
04/19/2016	589,812.78	589,812.78	589,812.78	589,812.78		0.00
04/20/2016	589,812.78	589,812.78	589,812.78	589,812.78		0.00
04/21/2016	589,812.78	589,778.23	589,812.78	589,778.23		0.00
04/22/2016	589,778.23	589,778.23	589,778.23	589,778.23		0.00
04/23/2016	589,778.23	0.00	0.00	589,778.23		0.00
04/24/2016	589,778.23	0.00	0.00	589,778.23		0.00
04/25/2016	589,778.23	589,778.23	589,778.23	589,778.23		0.00
04/26/2016	589,778.23	633,741.30	589,778.23	633,741.30		0.00
04/27/2016	633,741.30	633,709.98	633,741.30	633,709.98		0.00
04/28/2016	633,709.98	633,509.98	633,709.98	633,509.98		0.00
04/29/2016	633,509.98	640,395.23	633,509.98	640,395.23		0.00
04/30/2016	640,395.23	0.00	0.00	640,395.23	892.13	0.00
Totals	576,896.80	12,756,321.96	12,692,823.53	640,395.23	892.13	0.00

Account Summary

Ending Balance:	640,395.23	Minimum Balance:	640,395.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	640,395.23	Charge Rate:	1.7975
Interest Earned:	892.13	Average Balance:	603,849.28	Earnings Rate:	1.80

Adjusted Interest:

892.13

Balance Including Interest:

641,287.36

Multiple Injury Trust Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200391 - Multiple Injury Trust Fund						
04/01/2016	133,631.63	82,919.03	133,631.63	82,919.03		0.00
04/02/2016	82,919.03	0.00	0.00	82,919.03		0.00
04/03/2016	82,919.03	0.00	0.00	82,919.03		0.00
04/04/2016	82,919.03	82,919.03	82,919.03	82,919.03		0.00
04/05/2016	82,919.03	82,919.03	82,919.03	82,919.03		0.00
04/06/2016	82,919.03	82,919.03	82,919.03	82,919.03		0.00
04/07/2016	82,919.03	82,919.03	82,919.03	82,919.03		0.00
04/08/2016	82,919.03	82,919.03	82,919.03	82,919.03		0.00
04/09/2016	82,919.03	0.00	0.00	82,919.03		0.00
04/10/2016	82,919.03	0.00	0.00	82,919.03		0.00
04/11/2016	82,919.03	82,797.47	82,919.03	82,797.47		0.00
04/12/2016	82,797.47	82,797.47	82,797.47	82,797.47		0.00
04/13/2016	82,797.47	198,260.26	82,797.47	198,260.26		0.00
04/14/2016	198,260.26	198,260.26	198,260.26	198,260.26		0.00
04/15/2016	198,260.26	198,260.26	198,260.26	198,260.26		0.00
04/16/2016	198,260.26	0.00	0.00	198,260.26		0.00
04/17/2016	198,260.26	0.00	0.00	198,260.26		0.00
04/18/2016	198,260.26	198,260.26	198,260.26	198,260.26		0.00
04/19/2016	198,260.26	198,260.26	198,260.26	198,260.26		0.00
04/20/2016	198,260.26	90,085.92	198,260.26	90,085.92		0.00
04/21/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/22/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/23/2016	90,085.92	0.00	0.00	90,085.92		0.00
04/24/2016	90,085.92	0.00	0.00	90,085.92		0.00
04/25/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/26/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/27/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/28/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/29/2016	90,085.92	90,085.92	90,085.92	90,085.92		0.00
04/30/2016	90,085.92	0.00	0.00	90,085.92	166.14	0.00
Totals	133,631.63	2,375,097.78	2,418,643.49	90,085.92	166.14	0.00

Account Summary

Ending Balance:	90,085.92	Minimum Balance:	90,085.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	90,085.92	Charge Rate:	1.7975
Interest Earned:	166.14	Average Balance:	112,451.74	Earnings Rate:	1.80

Adjusted Interest:

166.14

Balance Including Interest:

90,252.06

Commissioners of Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200410 - Commissioners of Land Office						
04/01/2016	9,382,975.43	9,392,850.67	9,382,975.43	9,392,850.67		0.00
04/02/2016	9,392,850.67	0.00	0.00	9,392,850.67		0.00
04/03/2016	9,392,850.67	0.00	0.00	9,392,850.67		0.00
04/04/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/05/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/06/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/07/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/08/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/09/2016	9,392,850.67	0.00	0.00	9,392,850.67		0.00
04/10/2016	9,392,850.67	0.00	0.00	9,392,850.67		0.00
04/11/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/12/2016	9,392,850.67	9,392,850.67	9,392,850.67	9,392,850.67		0.00
04/13/2016	9,392,850.67	9,384,460.07	9,392,850.67	9,384,460.07		0.00
04/14/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/15/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/16/2016	9,384,460.07	0.00	0.00	9,384,460.07		0.00
04/17/2016	9,384,460.07	0.00	0.00	9,384,460.07		0.00
04/18/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/19/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/20/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/21/2016	9,384,460.07	9,384,460.07	9,384,460.07	9,384,460.07		0.00
04/22/2016	9,384,460.07	9,449,634.26	9,384,460.07	9,449,634.26		0.00
04/23/2016	9,449,634.26	0.00	0.00	9,449,634.26		0.00
04/24/2016	9,449,634.26	0.00	0.00	9,449,634.26		0.00
04/25/2016	9,449,634.26	9,449,634.26	9,449,634.26	9,449,634.26		0.00
04/26/2016	9,449,634.26	9,449,634.26	9,449,634.26	9,449,634.26		0.00
04/27/2016	9,449,634.26	9,449,634.26	9,449,634.26	9,449,634.26		0.00
04/28/2016	9,449,634.26	9,449,634.26	9,449,634.26	9,449,634.26		0.00
04/29/2016	9,449,634.26	9,449,634.26	9,449,634.26	9,449,634.26		0.00
04/30/2016	9,449,634.26	0.00	0.00	9,449,634.26	13,898.42	0.00
Totals	9,382,975.43	197,531,831.41	197,465,172.58	9,449,634.26	13,898.42	0.00

Account Summary

Ending Balance:	9,449,634.26	Minimum Balance:	9,449,634.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,449,634.26	Charge Rate:	1.7975
Interest Earned:	13,898.42	Average Balance:	9,407,368.57	Earnings Rate:	1.80

Adjusted Interest:

13,898.42

Balance Including Interest:

9,463,532.68

Oklahoma Lottery Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200435 - Oklahoma Lottery Commission						
04/01/2016	15,120,411.85	15,147,599.67	15,120,411.85	15,147,599.67		0.00
04/02/2016	15,147,599.67	0.00	0.00	15,147,599.67		0.00
04/03/2016	15,147,599.67	0.00	0.00	15,147,599.67		0.00
04/04/2016	15,147,599.67	15,024,660.67	15,147,599.67	15,024,660.67		0.00
04/05/2016	15,024,660.67	24,104,535.78	15,024,660.67	24,104,535.78		0.00
04/06/2016	24,104,535.78	23,697,924.28	24,104,535.78	23,697,924.28		0.00
04/07/2016	23,697,924.28	19,580,158.94	23,697,924.28	19,580,158.94		0.00
04/08/2016	19,580,158.94	19,526,322.36	19,580,158.94	19,526,322.36		0.00
04/09/2016	19,526,322.36	0.00	0.00	19,526,322.36		0.00
04/10/2016	19,526,322.36	0.00	0.00	19,526,322.36		0.00
04/11/2016	19,526,322.36	19,520,439.11	19,526,322.36	19,520,439.11		0.00
04/12/2016	19,520,439.11	19,520,439.11	19,520,439.11	19,520,439.11		0.00
04/13/2016	19,520,439.11	19,495,532.72	19,520,439.11	19,495,532.72		0.00
04/14/2016	19,495,532.72	16,835,612.10	19,495,532.72	16,835,612.10		0.00
04/15/2016	16,835,612.10	16,699,130.31	16,835,612.10	16,699,130.31		0.00
04/16/2016	16,699,130.31	0.00	0.00	16,699,130.31		0.00
04/17/2016	16,699,130.31	0.00	0.00	16,699,130.31		0.00
04/18/2016	16,699,130.31	16,699,130.31	16,699,130.31	16,699,130.31		0.00
04/19/2016	16,699,130.31	16,500,244.27	16,699,130.31	16,500,244.27		0.00
04/20/2016	16,500,244.27	16,489,576.12	16,500,244.27	16,489,576.12		0.00
04/21/2016	16,489,576.12	15,877,972.12	16,489,576.12	15,877,972.12		0.00
04/22/2016	15,877,972.12	15,757,441.83	15,877,972.12	15,757,441.83		0.00
04/23/2016	15,757,441.83	0.00	0.00	15,757,441.83		0.00
04/24/2016	15,757,441.83	0.00	0.00	15,757,441.83		0.00
04/25/2016	15,757,441.83	15,757,441.83	15,757,441.83	15,757,441.83		0.00
04/26/2016	15,757,441.83	15,745,089.79	15,757,441.83	15,745,089.79		0.00
04/27/2016	15,745,089.79	15,226,345.31	15,745,089.79	15,226,345.31		0.00
04/28/2016	15,226,345.31	15,223,845.31	15,226,345.31	15,223,845.31		0.00
04/29/2016	15,223,845.31	15,221,382.03	15,223,845.31	15,221,382.03		0.00
04/30/2016	15,221,382.03	0.00	0.00	15,221,382.03	25,467.04	0.00
Totals	15,120,411.85	367,650,823.97	367,549,853.79	15,221,382.03	25,467.04	0.00

Account Summary

Ending Balance:	15,221,382.03	Minimum Balance:	15,221,382.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,221,382.03	Charge Rate:	1.7975
Interest Earned:	25,467.04	Average Balance:	17,237,773.14	Earnings Rate:	1.80

Adjusted Interest:

25,467.04

Balance Including Interest: 15,246,849.07

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200515 - OPERS						
04/01/2016	561,011.54	561,573.24	561,011.54	561,573.24		0.00
04/02/2016	561,573.24	0.00	0.00	561,573.24		0.00
04/03/2016	561,573.24	0.00	0.00	561,573.24		0.00
04/04/2016	561,573.24	561,573.24	561,573.24	561,573.24		0.00
04/05/2016	561,573.24	561,573.24	561,573.24	561,573.24		0.00
04/06/2016	561,573.24	561,573.24	561,573.24	561,573.24		0.00
04/07/2016	561,573.24	561,573.24	561,573.24	561,573.24		0.00
04/08/2016	561,573.24	502,775.77	561,573.24	502,775.77		0.00
04/09/2016	502,775.77	0.00	0.00	502,775.77		0.00
04/10/2016	502,775.77	0.00	0.00	502,775.77		0.00
04/11/2016	502,775.77	502,775.77	502,775.77	502,775.77		0.00
04/12/2016	502,775.77	502,775.77	502,775.77	502,775.77		0.00
04/13/2016	502,775.77	495,763.97	502,775.77	495,763.97		0.00
04/14/2016	495,763.97	495,763.97	495,763.97	495,763.97		0.00
04/15/2016	495,763.97	125,975.88	495,763.97	125,975.88		0.00
04/16/2016	125,975.88	0.00	0.00	125,975.88		0.00
04/17/2016	125,975.88	0.00	0.00	125,975.88		0.00
04/18/2016	125,975.88	125,975.88	125,975.88	125,975.88		0.00
04/19/2016	125,975.88	125,975.88	125,975.88	125,975.88		0.00
04/20/2016	125,975.88	125,975.88	125,975.88	125,975.88		0.00
04/21/2016	125,975.88	125,975.88	125,975.88	125,975.88		0.00
04/22/2016	125,975.88	114,530.94	125,975.88	114,530.94		0.00
04/23/2016	114,530.94	0.00	0.00	114,530.94		0.00
04/24/2016	114,530.94	0.00	0.00	114,530.94		0.00
04/25/2016	114,530.94	114,530.94	114,530.94	114,530.94		0.00
04/26/2016	114,530.94	114,530.94	114,530.94	114,530.94		0.00
04/27/2016	114,530.94	114,530.94	114,530.94	114,530.94		0.00
04/28/2016	114,530.94	114,530.94	114,530.94	114,530.94		0.00
04/29/2016	114,530.94	114,530.94	114,530.94	114,530.94		0.00
04/30/2016	114,530.94	0.00	0.00	114,530.94	460.41	0.00
Totals	561,011.54	6,624,786.49	7,071,267.09	114,530.94	460.41	0.00

Account Summary

Ending Balance:	114,530.94	Minimum Balance:	114,530.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	114,530.94	Charge Rate:	1.7975
Interest Earned:	460.41	Average Balance:	311,634.30	Earnings Rate:	1.80

Adjusted Interest:

460.41

Balance Including Interest:

114,991.35

Oklahoma Peanut Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200535 - Oklahoma Peanut Commission						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OK Police Pension Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200557 - OK Police Pension						
04/01/2016	22.71	56.30	22.71	56.30		0.00
04/02/2016	56.30	0.00	0.00	56.30		0.00
04/03/2016	56.30	0.00	0.00	56.30		0.00
04/04/2016	56.30	56.30	56.30	56.30		0.00
04/05/2016	56.30	56.30	56.30	56.30		0.00
04/06/2016	56.30	56.30	56.30	56.30		0.00
04/07/2016	56.30	10,160.07	56.30	10,160.07		0.00
04/08/2016	10,160.07	10,160.07	10,160.07	10,160.07		0.00
04/09/2016	10,160.07	0.00	0.00	10,160.07		0.00
04/10/2016	10,160.07	0.00	0.00	10,160.07		0.00
04/11/2016	10,160.07	5,727.40	10,160.07	5,727.40		0.00
04/12/2016	5,727.40	5,727.40	5,727.40	5,727.40		0.00
04/13/2016	5,727.40	22.71	5,727.40	22.71		0.00
04/14/2016	22.71	22.71	22.71	22.71		0.00
04/15/2016	22.71	22.71	22.71	22.71		0.00
04/16/2016	22.71	0.00	0.00	22.71		0.00
04/17/2016	22.71	0.00	0.00	22.71		0.00
04/18/2016	22.71	22.71	22.71	22.71		0.00
04/19/2016	22.71	22.71	22.71	22.71		0.00
04/20/2016	22.71	-88,571.73	22.71	(88,571.73)		0.00
04/21/2016	(88,571.73)	4,973.85	-88,571.73	4,973.85		0.00
04/22/2016	4,973.85	22.71	4,973.85	22.71		0.00
04/23/2016	22.71	0.00	0.00	22.71		0.00
04/24/2016	22.71	0.00	0.00	22.71		0.00
04/25/2016	22.71	22.71	22.71	22.71		0.00
04/26/2016	22.71	22.71	22.71	22.71		0.00
04/27/2016	22.71	22.71	22.71	22.71		0.00
04/28/2016	22.71	22.71	22.71	22.71		0.00
04/29/2016	22.71	18,089.26	22.71	18,089.26		0.00
04/30/2016	18,089.26	0.00	0.00	18,089.26	0.26	0.00
Totals	22.71	-33,281.38	-51,347.93	18,089.26	0.26	0.00

Account Summary

Ending Balance:	18,089.26	Minimum Balance:	18,089.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,089.26	Charge Rate:	1.7975
Interest Earned:	0.26	Average Balance:	177.72	Earnings Rate:	1.80

Adjusted Interest:

0.26

Balance Including Interest: 18,089.52

Oklahoma Real Estate Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200588 - Oklahoma Real Estate Commission						
04/01/2016	409,906.77	526,063.65	409,906.77	526,063.65		0.00
04/02/2016	526,063.65	0.00	0.00	526,063.65		0.00
04/03/2016	526,063.65	0.00	0.00	526,063.65		0.00
04/04/2016	526,063.65	526,063.65	526,063.65	526,063.65		0.00
04/05/2016	526,063.65	519,723.04	526,063.65	519,723.04		0.00
04/06/2016	519,723.04	519,348.04	519,723.04	519,348.04		0.00
04/07/2016	519,348.04	516,746.72	519,348.04	516,746.72		0.00
04/08/2016	516,746.72	516,746.72	516,746.72	516,746.72		0.00
04/09/2016	516,746.72	0.00	0.00	516,746.72		0.00
04/10/2016	516,746.72	0.00	0.00	516,746.72		0.00
04/11/2016	516,746.72	510,951.92	516,746.72	510,951.92		0.00
04/12/2016	510,951.92	510,470.34	510,951.92	510,470.34		0.00
04/13/2016	510,470.34	507,957.53	510,470.34	507,957.53		0.00
04/14/2016	507,957.53	496,391.45	507,957.53	496,391.45		0.00
04/15/2016	496,391.45	413,403.64	496,391.45	413,403.64		0.00
04/16/2016	413,403.64	0.00	0.00	413,403.64		0.00
04/17/2016	413,403.64	0.00	0.00	413,403.64		0.00
04/18/2016	413,403.64	413,403.64	413,403.64	413,403.64		0.00
04/19/2016	413,403.64	413,403.64	413,403.64	413,403.64		0.00
04/20/2016	413,403.64	402,676.98	413,403.64	402,676.98		0.00
04/21/2016	402,676.98	402,676.98	402,676.98	402,676.98		0.00
04/22/2016	402,676.98	399,957.42	402,676.98	399,957.42		0.00
04/23/2016	399,957.42	0.00	0.00	399,957.42		0.00
04/24/2016	399,957.42	0.00	0.00	399,957.42		0.00
04/25/2016	399,957.42	399,957.42	399,957.42	399,957.42		0.00
04/26/2016	399,957.42	399,957.42	399,957.42	399,957.42		0.00
04/27/2016	399,957.42	399,957.42	399,957.42	399,957.42		0.00
04/28/2016	399,957.42	399,558.90	399,957.42	399,558.90		0.00
04/29/2016	399,558.90	397,983.46	399,558.90	397,983.46		0.00
04/30/2016	397,983.46	0.00	0.00	397,983.46	674.86	0.00
Totals	409,906.77	9,593,399.98	9,605,323.29	397,983.46	674.86	0.00

Account Summary

Ending Balance:	397,983.46	Minimum Balance:	397,983.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	397,983.46	Charge Rate:	1.7975
Interest Earned:	674.86	Average Balance:	456,790.88	Earnings Rate:	1.80

Adjusted Interest:

674.86

Balance Including Interest:

398,658.32

DEPT OF HUMAN SERVICES Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200830 - DEPT OF HUMAN SERVICES						
04/01/2016	234,396.66	234,766.04	234,396.66	234,766.04		0.00
04/02/2016	234,766.04	0.00	0.00	234,766.04		0.00
04/03/2016	234,766.04	0.00	0.00	234,766.04		0.00
04/04/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/05/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/06/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/07/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/08/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/09/2016	234,766.04	0.00	0.00	234,766.04		0.00
04/10/2016	234,766.04	0.00	0.00	234,766.04		0.00
04/11/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/12/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/13/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/14/2016	234,766.04	234,766.04	234,766.04	234,766.04		0.00
04/15/2016	234,766.04	75,932.92	234,766.04	75,932.92		0.00
04/16/2016	75,932.92	0.00	0.00	75,932.92		0.00
04/17/2016	75,932.92	0.00	0.00	75,932.92		0.00
04/18/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/19/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/20/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/21/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/22/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/23/2016	75,932.92	0.00	0.00	75,932.92		0.00
04/24/2016	75,932.92	0.00	0.00	75,932.92		0.00
04/25/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/26/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/27/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/28/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/29/2016	75,932.92	75,932.92	75,932.92	75,932.92		0.00
04/30/2016	75,932.92	0.00	0.00	75,932.92	221.69	0.00
Totals	234,396.66	3,182,922.52	3,341,386.26	75,932.92	221.69	0.00
Account Summary						
Ending Balance:	75,932.92	Minimum Balance:	75,932.92	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	75,932.92	Charge Rate:	1.7975	
Interest Earned:	221.69	Average Balance:	150,055.04	Earnings Rate:	1.80	
Adjusted Interest:						
	221.69					
Balance Including Interest:						
	76,154.61					

University Hospitals Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7201825 - University Hospitals						
04/01/2016	56,864,901.11	56,962,127.61	56,864,901.11	56,962,127.61		0.00
04/02/2016	56,962,127.61	0.00	0.00	56,962,127.61		0.00
04/03/2016	56,962,127.61	0.00	0.00	56,962,127.61		0.00
04/04/2016	56,962,127.61	56,962,127.61	56,962,127.61	56,962,127.61		0.00
04/05/2016	56,962,127.61	56,945,820.23	56,962,127.61	56,945,820.23		0.00
04/06/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/07/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/08/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/09/2016	56,945,820.23	0.00	0.00	56,945,820.23		0.00
04/10/2016	56,945,820.23	0.00	0.00	56,945,820.23		0.00
04/11/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/12/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/13/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/14/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/15/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/16/2016	56,945,820.23	0.00	0.00	56,945,820.23		0.00
04/17/2016	56,945,820.23	0.00	0.00	56,945,820.23		0.00
04/18/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/19/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/20/2016	56,945,820.23	56,945,820.23	56,945,820.23	56,945,820.23		0.00
04/21/2016	56,945,820.23	56,949,164.65	56,945,820.23	56,949,164.65		0.00
04/22/2016	56,949,164.65	56,949,164.65	56,949,164.65	56,949,164.65		0.00
04/23/2016	56,949,164.65	0.00	0.00	56,949,164.65		0.00
04/24/2016	56,949,164.65	0.00	0.00	56,949,164.65		0.00
04/25/2016	56,949,164.65	56,948,697.15	56,949,164.65	56,948,697.15		0.00
04/26/2016	56,948,697.15	56,946,574.73	56,948,697.15	56,946,574.73		0.00
04/27/2016	56,946,574.73	56,946,574.73	56,946,574.73	56,946,574.73		0.00
04/28/2016	56,946,574.73	56,946,574.73	56,946,574.73	56,946,574.73		0.00
04/29/2016	56,946,574.73	59,001,926.87	56,946,574.73	59,001,926.87		0.00
04/30/2016	59,001,926.87	0.00	0.00	59,001,926.87	84,338.24	0.00
Totals	56,864,901.11	1,197,962,775.49	1,195,825,749.73	59,001,926.87	84,338.24	0.00

Account Summary

Ending Balance:	59,001,926.87	Minimum Balance:	59,001,926.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	59,001,926.87	Charge Rate:	1.7975
Interest Earned:	84,338.24	Average Balance:	57,085,685.59	Earnings Rate:	1.80

Adjusted Interest:

84,338.24

Balance Including Interest:

59,086,265.11

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205090 - OMES - Risk Management Division/DCAM						
04/01/2016	50,339,296.19	51,849,559.92	50,339,296.19	51,849,559.92		0.00
04/02/2016	51,849,559.92	0.00	0.00	51,849,559.92		0.00
04/03/2016	51,849,559.92	0.00	0.00	51,849,559.92		0.00
04/04/2016	51,849,559.92	51,843,355.36	51,849,559.92	51,843,355.36		0.00
04/05/2016	51,843,355.36	52,145,577.14	51,843,355.36	52,145,577.14		0.00
04/06/2016	52,145,577.14	52,142,206.65	52,145,577.14	52,142,206.65		0.00
04/07/2016	52,142,206.65	52,110,765.95	52,142,206.65	52,110,765.95		0.00
04/08/2016	52,110,765.95	52,110,765.95	52,110,765.95	52,110,765.95		0.00
04/09/2016	52,110,765.95	0.00	0.00	52,110,765.95		0.00
04/10/2016	52,110,765.95	0.00	0.00	52,110,765.95		0.00
04/11/2016	52,110,765.95	52,055,069.81	52,110,765.95	52,055,069.81		0.00
04/12/2016	52,055,069.81	52,042,863.84	52,055,069.81	52,042,863.84		0.00
04/13/2016	52,042,863.84	52,099,238.05	52,042,863.84	52,099,238.05		0.00
04/14/2016	52,099,238.05	52,019,023.06	52,099,238.05	52,019,023.06		0.00
04/15/2016	52,019,023.06	51,957,225.12	52,019,023.06	51,957,225.12		0.00
04/16/2016	51,957,225.12	0.00	0.00	51,957,225.12		0.00
04/17/2016	51,957,225.12	0.00	0.00	51,957,225.12		0.00
04/18/2016	51,957,225.12	51,957,225.12	51,957,225.12	51,957,225.12		0.00
04/19/2016	51,957,225.12	51,854,549.14	51,957,225.12	51,854,549.14		0.00
04/20/2016	51,854,549.14	51,854,549.14	51,854,549.14	51,854,549.14		0.00
04/21/2016	51,854,549.14	51,827,774.56	51,854,549.14	51,827,774.56		0.00
04/22/2016	51,827,774.56	51,827,774.56	51,827,774.56	51,827,774.56		0.00
04/23/2016	51,827,774.56	0.00	0.00	51,827,774.56		0.00
04/24/2016	51,827,774.56	0.00	0.00	51,827,774.56		0.00
04/25/2016	51,827,774.56	51,679,519.17	51,827,774.56	51,679,519.17		0.00
04/26/2016	51,679,519.17	51,672,674.66	51,679,519.17	51,672,674.66		0.00
04/27/2016	51,672,674.66	51,667,623.66	51,672,674.66	51,667,623.66		0.00
04/28/2016	51,667,623.66	51,667,623.66	51,667,623.66	51,667,623.66		0.00
04/29/2016	51,667,623.66	51,666,919.95	51,667,623.66	51,666,919.95		0.00
04/30/2016	51,666,919.95	0.00	0.00	51,666,919.95	76,687.23	0.00
Totals	50,339,296.19	1,090,051,884.47	1,088,724,260.71	51,666,919.95	76,687.23	0.00

Account Summary

Ending Balance:	51,666,919.95	Minimum Balance:	51,666,919.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	51,666,919.95	Charge Rate:	1.7975
Interest Earned:	76,687.23	Average Balance:	51,906,981.85	Earnings Rate:	1.80

Adjusted Interest:

76,687.23

Balance Including Interest: 51,743,607.18

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205204 - J M DAVIS ARMS HIST MUSEUM						
04/01/2016	3,154.97	3,159.89	3,154.97	3,159.89		0.00
04/02/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/03/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/04/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/05/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/06/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/07/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/08/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/09/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/10/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/11/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/12/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/13/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/14/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/15/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/16/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/17/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/18/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/19/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/20/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/21/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/22/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/23/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/24/2016	3,159.89	0.00	0.00	3,159.89		0.00
04/25/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/26/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/27/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/28/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/29/2016	3,159.89	3,159.89	3,159.89	3,159.89		0.00
04/30/2016	3,159.89	0.00	0.00	3,159.89	4.67	0.00
Totals	3,154.97	66,357.69	66,352.77	3,159.89	4.67	0.00

Account Summary

Ending Balance:	3,159.89	Minimum Balance:	3,159.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,159.89	Charge Rate:	1.7975
Interest Earned:	4.67	Average Balance:	3,159.89	Earnings Rate:	1.80

Adjusted Interest:

4.67

Balance Including Interest:

3,164.56

State Election Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205270 - State Election Board						
04/01/2016	229,633.53	229,991.90	229,633.53	229,991.90		0.00
04/02/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/03/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/04/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/05/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/06/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/07/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/08/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/09/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/10/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/11/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/12/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/13/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/14/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/15/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/16/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/17/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/18/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/19/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/20/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/21/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/22/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/23/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/24/2016	229,991.90	0.00	0.00	229,991.90		0.00
04/25/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/26/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/27/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/28/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/29/2016	229,991.90	229,991.90	229,991.90	229,991.90		0.00
04/30/2016	229,991.90	0.00	0.00	229,991.90	339.79	0.00
Totals	229,633.53	4,829,829.90	4,829,471.53	229,991.90	339.79	0.00

Account Summary

Ending Balance:	229,991.90	Minimum Balance:	229,991.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	229,991.90	Charge Rate:	1.7975
Interest Earned:	339.79	Average Balance:	229,991.90	Earnings Rate:	1.80

Adjusted Interest:

339.79

Balance Including Interest:

230,331.69

Department of Wildlife Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205320 - Department of Wildlife						
04/01/2016	893,662.69	895,059.08	893,662.69	895,059.08		0.00
04/02/2016	895,059.08	0.00	0.00	895,059.08		0.00
04/03/2016	895,059.08	0.00	0.00	895,059.08		0.00
04/04/2016	895,059.08	895,059.08	895,059.08	895,059.08		0.00
04/05/2016	895,059.08	894,995.33	895,059.08	894,995.33		0.00
04/06/2016	894,995.33	894,995.33	894,995.33	894,995.33		0.00
04/07/2016	894,995.33	906,315.33	894,995.33	906,315.33		0.00
04/08/2016	906,315.33	906,315.33	906,315.33	906,315.33		0.00
04/09/2016	906,315.33	0.00	0.00	906,315.33		0.00
04/10/2016	906,315.33	0.00	0.00	906,315.33		0.00
04/11/2016	906,315.33	906,315.33	906,315.33	906,315.33		0.00
04/12/2016	906,315.33	908,717.33	906,315.33	908,717.33		0.00
04/13/2016	908,717.33	908,308.38	908,717.33	908,308.38		0.00
04/14/2016	908,308.38	908,308.38	908,308.38	908,308.38		0.00
04/15/2016	908,308.38	908,308.38	908,308.38	908,308.38		0.00
04/16/2016	908,308.38	0.00	0.00	908,308.38		0.00
04/17/2016	908,308.38	0.00	0.00	908,308.38		0.00
04/18/2016	908,308.38	908,038.38	908,308.38	908,038.38		0.00
04/19/2016	908,038.38	908,038.38	908,038.38	908,038.38		0.00
04/20/2016	908,038.38	907,640.38	908,038.38	907,640.38		0.00
04/21/2016	907,640.38	897,856.16	907,640.38	897,856.16		0.00
04/22/2016	897,856.16	876,846.55	897,856.16	876,846.55		0.00
04/23/2016	876,846.55	0.00	0.00	876,846.55		0.00
04/24/2016	876,846.55	0.00	0.00	876,846.55		0.00
04/25/2016	876,846.55	876,846.55	876,846.55	876,846.55		0.00
04/26/2016	876,846.55	876,846.55	876,846.55	876,846.55		0.00
04/27/2016	876,846.55	876,846.55	876,846.55	876,846.55		0.00
04/28/2016	876,846.55	876,846.55	876,846.55	876,846.55		0.00
04/29/2016	876,846.55	876,447.84	876,846.55	876,447.84		0.00
04/30/2016	876,447.84	0.00	0.00	876,447.84	1,322.98	0.00
Totals	893,662.69	18,814,951.17	18,832,166.02	876,447.84	1,322.98	0.00

Account Summary

Ending Balance:	876,447.84	Minimum Balance:	876,447.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	876,447.84	Charge Rate:	1.7975
Interest Earned:	1,322.98	Average Balance:	895,481.92	Earnings Rate:	1.80

Adjusted Interest:

1,322.98

Balance Including Interest:

877,770.82

Sustaining OK Energy Resources Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205359 - Sustaining OK Energy Resources						
04/01/2016	2,523,941.83	2,527,823.67	2,523,941.83	2,527,823.67		0.00
04/02/2016	2,527,823.67	0.00	0.00	2,527,823.67		0.00
04/03/2016	2,527,823.67	0.00	0.00	2,527,823.67		0.00
04/04/2016	2,527,823.67	2,527,823.67	2,527,823.67	2,527,823.67		0.00
04/05/2016	2,527,823.67	2,527,823.67	2,527,823.67	2,527,823.67		0.00
04/06/2016	2,527,823.67	2,527,823.67	2,527,823.67	2,527,823.67		0.00
04/07/2016	2,527,823.67	2,609,499.54	2,527,823.67	2,609,499.54		0.00
04/08/2016	2,609,499.54	2,558,993.13	2,609,499.54	2,558,993.13		0.00
04/09/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/10/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/11/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/12/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/13/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/14/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/15/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/16/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/17/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/18/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/19/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/20/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/21/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/22/2016	2,558,993.13	2,558,993.13	2,558,993.13	2,558,993.13		0.00
04/23/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/24/2016	2,558,993.13	0.00	0.00	2,558,993.13		0.00
04/25/2016	2,558,993.13	2,557,893.14	2,558,993.13	2,557,893.14		0.00
04/26/2016	2,557,893.14	2,557,893.14	2,557,893.14	2,557,893.14		0.00
04/27/2016	2,557,893.14	2,557,893.14	2,557,893.14	2,557,893.14		0.00
04/28/2016	2,557,893.14	2,557,893.14	2,557,893.14	2,557,893.14		0.00
04/29/2016	2,557,893.14	2,557,893.14	2,557,893.14	2,557,893.14		0.00
04/30/2016	2,557,893.14	0.00	0.00	2,557,893.14	3,773.60	0.00
Totals	2,523,941.83	53,659,184.35	53,625,233.04	2,557,893.14	3,773.60	0.00

Account Summary

Ending Balance:	2,557,893.14	Minimum Balance:	2,557,893.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,557,893.14	Charge Rate:	1.7975
Interest Earned:	3,773.60	Average Balance:	2,554,222.79	Earnings Rate:	1.80

Adjusted Interest:

3,773.60

Balance Including Interest:

2,561,666.74

Oklahoma Lotter Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205435 - Oklahoma Lottery Commission						
04/01/2016	181,769.49	182,052.87	181,769.49	182,052.87		0.00
04/02/2016	182,052.87	0.00	0.00	182,052.87		0.00
04/03/2016	182,052.87	0.00	0.00	182,052.87		0.00
04/04/2016	182,052.87	182,052.87	182,052.87	182,052.87		0.00
04/05/2016	182,052.87	188,752.87	182,052.87	188,752.87		0.00
04/06/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/07/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/08/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/09/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/10/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/11/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/12/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/13/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/14/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/15/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/16/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/17/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/18/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/19/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/20/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/21/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/22/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/23/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/24/2016	188,752.87	0.00	0.00	188,752.87		0.00
04/25/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/26/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/27/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/28/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/29/2016	188,752.87	188,752.87	188,752.87	188,752.87		0.00
04/30/2016	188,752.87	0.00	0.00	188,752.87	277.54	0.00
Totals	181,769.49	3,950,410.27	3,943,426.89	188,752.87	277.54	0.00
Account Summary						
Ending Balance:	188,752.87	Minimum Balance:	188,752.87	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	188,752.87	Charge Rate:	1.7975	
Interest Earned:	277.54	Average Balance:	187,859.54	Earnings Rate:	1.80	
Adjusted Interest:						
	277.54					
Balance Including Interest:						
	189,030.41					

OPERS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205515 - OPERS						
04/01/2016	24,010.57	37,096.23	24,010.57	37,096.23		0.00
04/02/2016	37,096.23	0.00	0.00	37,096.23		0.00
04/03/2016	37,096.23	0.00	0.00	37,096.23		0.00
04/04/2016	37,096.23	37,096.23	37,096.23	37,096.23		0.00
04/05/2016	37,096.23	37,096.23	37,096.23	37,096.23		0.00
04/06/2016	37,096.23	37,096.23	37,096.23	37,096.23		0.00
04/07/2016	37,096.23	37,096.23	37,096.23	37,096.23		0.00
04/08/2016	37,096.23	37,096.23	37,096.23	37,096.23		0.00
04/09/2016	37,096.23	0.00	0.00	37,096.23		0.00
04/10/2016	37,096.23	0.00	0.00	37,096.23		0.00
04/11/2016	37,096.23	38,019.83	37,096.23	38,019.83		0.00
04/12/2016	38,019.83	38,019.83	38,019.83	38,019.83		0.00
04/13/2016	38,019.83	38,019.83	38,019.83	38,019.83		0.00
04/14/2016	38,019.83	38,019.83	38,019.83	38,019.83		0.00
04/15/2016	38,019.83	50,704.62	38,019.83	50,704.62		0.00
04/16/2016	50,704.62	0.00	0.00	50,704.62		0.00
04/17/2016	50,704.62	0.00	0.00	50,704.62		0.00
04/18/2016	50,704.62	50,704.62	50,704.62	50,704.62		0.00
04/19/2016	50,704.62	50,704.62	50,704.62	50,704.62		0.00
04/20/2016	50,704.62	50,704.62	50,704.62	50,704.62		0.00
04/21/2016	50,704.62	50,704.62	50,704.62	50,704.62		0.00
04/22/2016	50,704.62	61,828.88	50,704.62	61,828.88		0.00
04/23/2016	61,828.88	0.00	0.00	61,828.88		0.00
04/24/2016	61,828.88	0.00	0.00	61,828.88		0.00
04/25/2016	61,828.88	61,828.88	61,828.88	61,828.88		0.00
04/26/2016	61,828.88	61,828.88	61,828.88	61,828.88		0.00
04/27/2016	61,828.88	61,828.88	61,828.88	61,828.88		0.00
04/28/2016	61,828.88	61,828.88	61,828.88	61,828.88		0.00
04/29/2016	61,828.88	61,828.88	61,828.88	61,828.88		0.00
04/30/2016	61,828.88	0.00	0.00	61,828.88	70.64	0.00
Totals	24,010.57	999,153.08	961,334.77	61,828.88	70.64	0.00

Account Summary

Ending Balance:	61,828.88	Minimum Balance:	61,828.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	61,828.88	Charge Rate:	1.7975
Interest Earned:	70.64	Average Balance:	47,814.46	Earnings Rate:	1.80

Adjusted Interest:

70.64

Balance Including Interest:

61,899.52

OK Bd of Private Vocational Schools Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205563 - OK Board of Private Vocational Schools						
04/01/2016	428,860.19	426,050.30	428,860.19	426,050.30		0.00
04/02/2016	426,050.30	0.00	0.00	426,050.30		0.00
04/03/2016	426,050.30	0.00	0.00	426,050.30		0.00
04/04/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/05/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/06/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/07/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/08/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/09/2016	426,050.30	0.00	0.00	426,050.30		0.00
04/10/2016	426,050.30	0.00	0.00	426,050.30		0.00
04/11/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/12/2016	426,050.30	426,050.30	426,050.30	426,050.30		0.00
04/13/2016	426,050.30	421,657.21	426,050.30	421,657.21		0.00
04/14/2016	421,657.21	421,657.21	421,657.21	421,657.21		0.00
04/15/2016	421,657.21	421,657.21	421,657.21	421,657.21		0.00
04/16/2016	421,657.21	0.00	0.00	421,657.21		0.00
04/17/2016	421,657.21	0.00	0.00	421,657.21		0.00
04/18/2016	421,657.21	421,657.21	421,657.21	421,657.21		0.00
04/19/2016	421,657.21	409,440.64	421,657.21	409,440.64		0.00
04/20/2016	409,440.64	409,284.64	409,440.64	409,284.64		0.00
04/21/2016	409,284.64	409,284.64	409,284.64	409,284.64		0.00
04/22/2016	409,284.64	409,284.64	409,284.64	409,284.64		0.00
04/23/2016	409,284.64	0.00	0.00	409,284.64		0.00
04/24/2016	409,284.64	0.00	0.00	409,284.64		0.00
04/25/2016	409,284.64	409,284.64	409,284.64	409,284.64		0.00
04/26/2016	409,284.64	409,284.64	409,284.64	409,284.64		0.00
04/27/2016	409,284.64	409,284.64	409,284.64	409,284.64		0.00
04/28/2016	409,284.64	406,099.80	409,284.64	406,099.80		0.00
04/29/2016	406,099.80	406,099.80	406,099.80	406,099.80		0.00
04/30/2016	406,099.80	0.00	0.00	406,099.80	617.78	0.00
Totals	428,860.19	8,772,379.32	8,795,139.71	406,099.80	617.78	0.00

Account Summary

Ending Balance:	406,099.80	Minimum Balance:	406,099.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	406,099.80	Charge Rate:	1.7975
Interest Earned:	617.78	Average Balance:	418,152.13	Earnings Rate:	1.80

Adjusted Interest:

617.78

Balance Including Interest:

406,717.58

Risk Management Division/DCS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205580 - Risk Management Division/DCS						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Okla Dept of Securities Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205630 - Okla Dept of Securities						
04/01/2016	437,701.74	438,398.34	437,701.74	438,398.34		0.00
04/02/2016	438,398.34	0.00	0.00	438,398.34		0.00
04/03/2016	438,398.34	0.00	0.00	438,398.34		0.00
04/04/2016	438,398.34	438,398.34	438,398.34	438,398.34		0.00
04/05/2016	438,398.34	479,918.51	438,398.34	479,918.51		0.00
04/06/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/07/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/08/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/09/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/10/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/11/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/12/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/13/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/14/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/15/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/16/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/17/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/18/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/19/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/20/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/21/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/22/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/23/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/24/2016	479,918.51	0.00	0.00	479,918.51		0.00
04/25/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/26/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/27/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/28/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/29/2016	479,918.51	479,918.51	479,918.51	479,918.51		0.00
04/30/2016	479,918.51	0.00	0.00	479,918.51	700.85	0.00
Totals	437,701.74	9,995,248.37	9,953,031.60	479,918.51	700.85	0.00
Account Summary						
Ending Balance:	479,918.51	Minimum Balance:	479,918.51	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	479,918.51	Charge Rate:	1.7975	
Interest Earned:	700.85	Average Balance:	474,382.49	Earnings Rate:	1.80	
Adjusted Interest:						
	700.85					
Balance Including Interest:						
	480,619.36					

OKLA HEALTH CARE AUTHORITY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205807 - OKLAHOMA HEALTH CARE AUTHORITY						
04/01/2016	6,646,900.46	6,649,944.97	6,646,900.46	6,649,944.97		0.00
04/02/2016	6,649,944.97	0.00	0.00	6,649,944.97		0.00
04/03/2016	6,649,944.97	0.00	0.00	6,649,944.97		0.00
04/04/2016	6,649,944.97	6,649,944.97	6,649,944.97	6,649,944.97		0.00
04/05/2016	6,649,944.97	8,468,364.97	6,649,944.97	8,468,364.97		0.00
04/06/2016	8,468,364.97	8,468,364.97	8,468,364.97	8,468,364.97		0.00
04/07/2016	8,468,364.97	14,963,423.72	8,468,364.97	14,963,423.72		0.00
04/08/2016	14,963,423.72	14,963,423.72	14,963,423.72	14,963,423.72		0.00
04/09/2016	14,963,423.72	0.00	0.00	14,963,423.72		0.00
04/10/2016	14,963,423.72	0.00	0.00	14,963,423.72		0.00
04/11/2016	14,963,423.72	15,533,142.47	14,963,423.72	15,533,142.47		0.00
04/12/2016	15,533,142.47	20,393,563.47	15,533,142.47	20,393,563.47		0.00
04/13/2016	20,393,563.47	32,415,477.22	20,393,563.47	32,415,477.22		0.00
04/14/2016	32,415,477.22	32,415,477.22	32,415,477.22	32,415,477.22		0.00
04/15/2016	32,415,477.22	40,845,339.22	32,415,477.22	40,845,339.22		0.00
04/16/2016	40,845,339.22	0.00	0.00	40,845,339.22		0.00
04/17/2016	40,845,339.22	0.00	0.00	40,845,339.22		0.00
04/18/2016	40,845,339.22	41,102,601.97	40,845,339.22	41,102,601.97		0.00
04/19/2016	41,102,601.97	4,031,746.12	41,102,601.97	4,031,746.12		0.00
04/20/2016	4,031,746.12	4,031,745.94	4,031,746.12	4,031,745.94		0.00
04/21/2016	4,031,745.94	4,032,677.47	4,031,745.94	4,032,677.47		0.00
04/22/2016	4,032,677.47	4,272,599.23	4,032,677.47	4,272,599.23		0.00
04/23/2016	4,272,599.23	0.00	0.00	4,272,599.23		0.00
04/24/2016	4,272,599.23	0.00	0.00	4,272,599.23		0.00
04/25/2016	4,272,599.23	4,272,599.23	4,272,599.23	4,272,599.23		0.00
04/26/2016	4,272,599.23	4,272,599.23	4,272,599.23	4,272,599.23		0.00
04/27/2016	4,272,599.23	4,272,599.23	4,272,599.23	4,272,599.23		0.00
04/28/2016	4,272,599.23	4,272,599.23	4,272,599.23	4,272,599.23		0.00
04/29/2016	4,272,599.23	4,272,599.23	4,272,599.23	4,272,599.23		0.00
04/30/2016	4,272,599.23	0.00	0.00	4,272,599.23	20,601.62	0.00
Totals	6,646,900.46	280,600,833.80	282,975,135.03	4,272,599.23	20,601.62	0.00

Account Summary

Ending Balance:	4,272,599.23	Minimum Balance:	4,272,599.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,272,599.23	Charge Rate:	1.7975
Interest Earned:	20,601.62	Average Balance:	13,944,534.91	Earnings Rate:	1.80

Adjusted Interest:

20,601.62

Balance Including Interest:

4,293,200.85

State Election Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210270 - State Election Board						
04/01/2016	6,894,731.72	6,905,525.32	6,894,731.72	6,905,525.32		0.00
04/02/2016	6,905,525.32	0.00	0.00	6,905,525.32		0.00
04/03/2016	6,905,525.32	0.00	0.00	6,905,525.32		0.00
04/04/2016	6,905,525.32	6,905,525.32	6,905,525.32	6,905,525.32		0.00
04/05/2016	6,905,525.32	6,905,525.32	6,905,525.32	6,905,525.32		0.00
04/06/2016	6,905,525.32	6,905,525.32	6,905,525.32	6,905,525.32		0.00
04/07/2016	6,905,525.32	6,905,525.32	6,905,525.32	6,905,525.32		0.00
04/08/2016	6,905,525.32	6,905,525.32	6,905,525.32	6,905,525.32		0.00
04/09/2016	6,905,525.32	0.00	0.00	6,905,525.32		0.00
04/10/2016	6,905,525.32	0.00	0.00	6,905,525.32		0.00
04/11/2016	6,905,525.32	6,887,525.32	6,905,525.32	6,887,525.32		0.00
04/12/2016	6,887,525.32	6,836,553.31	6,887,525.32	6,836,553.31		0.00
04/13/2016	6,836,553.31	6,836,553.31	6,836,553.31	6,836,553.31		0.00
04/14/2016	6,836,553.31	6,775,280.81	6,836,553.31	6,775,280.81		0.00
04/15/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/16/2016	6,775,280.81	0.00	0.00	6,775,280.81		0.00
04/17/2016	6,775,280.81	0.00	0.00	6,775,280.81		0.00
04/18/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/19/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/20/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/21/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/22/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/23/2016	6,775,280.81	0.00	0.00	6,775,280.81		0.00
04/24/2016	6,775,280.81	0.00	0.00	6,775,280.81		0.00
04/25/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/26/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/27/2016	6,775,280.81	6,775,280.81	6,775,280.81	6,775,280.81		0.00
04/28/2016	6,775,280.81	6,773,944.64	6,775,280.81	6,773,944.64		0.00
04/29/2016	6,773,944.64	6,773,944.64	6,773,944.64	6,773,944.64		0.00
04/30/2016	6,773,944.64	0.00	0.00	6,773,944.64	10,085.29	0.00
Totals	6,894,731.72	143,294,481.24	143,415,268.32	6,773,944.64	10,085.29	0.00

Account Summary

Ending Balance:	6,773,944.64	Minimum Balance:	6,773,944.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,773,944.64	Charge Rate:	1.7975
Interest Earned:	10,085.29	Average Balance:	6,826,388.35	Earnings Rate:	1.80

Adjusted Interest:

10,085.29

Balance Including Interest:

6,784,029.93

Department of Wildlife Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210320 - Department of Wildlife						
04/01/2016	2,622,872.71	2,627,021.06	2,622,872.71	2,627,021.06		0.00
04/02/2016	2,627,021.06	0.00	0.00	2,627,021.06		0.00
04/03/2016	2,627,021.06	0.00	0.00	2,627,021.06		0.00
04/04/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/05/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/06/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/07/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/08/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/09/2016	2,627,021.06	0.00	0.00	2,627,021.06		0.00
04/10/2016	2,627,021.06	0.00	0.00	2,627,021.06		0.00
04/11/2016	2,627,021.06	2,627,021.06	2,627,021.06	2,627,021.06		0.00
04/12/2016	2,627,021.06	2,671,265.06	2,627,021.06	2,671,265.06		0.00
04/13/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/14/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/15/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/16/2016	2,671,265.06	0.00	0.00	2,671,265.06		0.00
04/17/2016	2,671,265.06	0.00	0.00	2,671,265.06		0.00
04/18/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/19/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/20/2016	2,671,265.06	2,671,265.06	2,671,265.06	2,671,265.06		0.00
04/21/2016	2,671,265.06	3,137,514.71	2,671,265.06	3,137,514.71		0.00
04/22/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/23/2016	3,137,514.71	0.00	0.00	3,137,514.71		0.00
04/24/2016	3,137,514.71	0.00	0.00	3,137,514.71		0.00
04/25/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/26/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/27/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/28/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/29/2016	3,137,514.71	3,137,514.71	3,137,514.71	3,137,514.71		0.00
04/30/2016	3,137,514.71	0.00	0.00	3,137,514.71	4,152.16	0.00
Totals	2,622,872.71	59,050,605.81	58,535,963.81	3,137,514.71	4,152.16	0.00

Account Summary

Ending Balance:	3,137,514.71	Minimum Balance:	3,137,514.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,137,514.71	Charge Rate:	1.7975
Interest Earned:	4,152.16	Average Balance:	2,810,458.81	Earnings Rate:	1.80

Adjusted Interest:

4,152.16

Balance Including Interest:

3,141,666.87

Historical Society Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210350 - Historical Society						
04/01/2016	26.34	26.38	26.34	26.38		0.00
04/02/2016	26.38	0.00	0.00	26.38		0.00
04/03/2016	26.38	0.00	0.00	26.38		0.00
04/04/2016	26.38	26.38	26.38	26.38		0.00
04/05/2016	26.38	26.38	26.38	26.38		0.00
04/06/2016	26.38	26.38	26.38	26.38		0.00
04/07/2016	26.38	26.38	26.38	26.38		0.00
04/08/2016	26.38	26.38	26.38	26.38		0.00
04/09/2016	26.38	0.00	0.00	26.38		0.00
04/10/2016	26.38	0.00	0.00	26.38		0.00
04/11/2016	26.38	26.38	26.38	26.38		0.00
04/12/2016	26.38	26.38	26.38	26.38		0.00
04/13/2016	26.38	26.38	26.38	26.38		0.00
04/14/2016	26.38	26.38	26.38	26.38		0.00
04/15/2016	26.38	26.38	26.38	26.38		0.00
04/16/2016	26.38	0.00	0.00	26.38		0.00
04/17/2016	26.38	0.00	0.00	26.38		0.00
04/18/2016	26.38	26.38	26.38	26.38		0.00
04/19/2016	26.38	26.38	26.38	26.38		0.00
04/20/2016	26.38	26.38	26.38	26.38		0.00
04/21/2016	26.38	26.38	26.38	26.38		0.00
04/22/2016	26.38	26.38	26.38	26.38		0.00
04/23/2016	26.38	0.00	0.00	26.38		0.00
04/24/2016	26.38	0.00	0.00	26.38		0.00
04/25/2016	26.38	26.38	26.38	26.38		0.00
04/26/2016	26.38	26.38	26.38	26.38		0.00
04/27/2016	26.38	26.38	26.38	26.38		0.00
04/28/2016	26.38	26.38	26.38	26.38		0.00
04/29/2016	26.38	26.38	26.38	26.38		0.00
04/30/2016	26.38	0.00	0.00	26.38	0.04	0.00
Totals	26.34	553.98	553.94	26.38	0.04	0.00

Account Summary

Ending Balance:	26.38	Minimum Balance:	26.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	26.38	Charge Rate:	1.7975
Interest Earned:	0.04	Average Balance:	26.38	Earnings Rate:	1.80

Adjusted Interest:

0.04

Balance Including Interest:

26.42

Juvenile Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210400 - Juvenile Affairs						
04/01/2016	74,527.49	74,643.71	74,527.49	74,643.71		0.00
04/02/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/03/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/04/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/05/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/06/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/07/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/08/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/09/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/10/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/11/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/12/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/13/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/14/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/15/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/16/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/17/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/18/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/19/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/20/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/21/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/22/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/23/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/24/2016	74,643.71	0.00	0.00	74,643.71		0.00
04/25/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/26/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/27/2016	74,643.71	74,643.71	74,643.71	74,643.71		0.00
04/28/2016	74,643.71	74,743.77	74,643.71	74,743.77		0.00
04/29/2016	74,743.77	74,743.77	74,743.77	74,743.77		0.00
04/30/2016	74,743.77	0.00	0.00	74,743.77	110.29	0.00
Totals	74,527.49	1,567,718.03	1,567,501.75	74,743.77	110.29	0.00

Account Summary

Ending Balance:	74,743.77	Minimum Balance:	74,743.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	74,743.77	Charge Rate:	1.7975
Interest Earned:	110.29	Average Balance:	74,653.72	Earnings Rate:	1.80

Adjusted Interest:

110.29

Balance Including Interest:

74,854.06

Commissioners of Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210410 - Commissioners of Land Office						
04/01/2016	23,330,746.09	23,367,156.44	23,330,746.09	23,367,156.44		0.00
04/02/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/03/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/04/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/05/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/06/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/07/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/08/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/09/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/10/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/11/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/12/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/13/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/14/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/15/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/16/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/17/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/18/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/19/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/20/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/21/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/22/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/23/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/24/2016	23,367,156.44	0.00	0.00	23,367,156.44		0.00
04/25/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/26/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/27/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/28/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/29/2016	23,367,156.44	23,367,156.44	23,367,156.44	23,367,156.44		0.00
04/30/2016	23,367,156.44	0.00	0.00	23,367,156.44	34,522.57	0.00
Totals	23,330,746.09	490,710,285.24	490,673,874.89	23,367,156.44	34,522.57	0.00

Account Summary

Ending Balance:	23,367,156.44	Minimum Balance:	23,367,156.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,367,156.44	Charge Rate:	1.7975
Interest Earned:	34,522.57	Average Balance:	23,367,156.44	Earnings Rate:	1.80

Adjusted Interest:

34,522.57

Balance Including Interest:

23,401,679.01

DCS Property Distribution Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210580 - DCS Property Distribution						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Real Estate Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210588 - Oklahoma Real Estate Commission						
04/01/2016	302,755.86	315,395.85	302,755.86	315,395.85		0.00
04/02/2016	315,395.85	0.00	0.00	315,395.85		0.00
04/03/2016	315,395.85	0.00	0.00	315,395.85		0.00
04/04/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/05/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/06/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/07/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/08/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/09/2016	315,395.85	0.00	0.00	315,395.85		0.00
04/10/2016	315,395.85	0.00	0.00	315,395.85		0.00
04/11/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/12/2016	315,395.85	315,395.85	315,395.85	315,395.85		0.00
04/13/2016	315,395.85	315,251.04	315,395.85	315,251.04		0.00
04/14/2016	315,251.04	313,803.82	315,251.04	313,803.82		0.00
04/15/2016	313,803.82	306,328.27	313,803.82	306,328.27		0.00
04/16/2016	306,328.27	0.00	0.00	306,328.27		0.00
04/17/2016	306,328.27	0.00	0.00	306,328.27		0.00
04/18/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/19/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/20/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/21/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/22/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/23/2016	306,328.27	0.00	0.00	306,328.27		0.00
04/24/2016	306,328.27	0.00	0.00	306,328.27		0.00
04/25/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/26/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/27/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/28/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/29/2016	306,328.27	306,328.27	306,328.27	306,328.27		0.00
04/30/2016	306,328.27	0.00	0.00	306,328.27	458.73	0.00
Totals	302,755.86	6,521,832.63	6,518,260.22	306,328.27	458.73	0.00

Account Summary

Ending Balance:	306,328.27	Minimum Balance:	306,328.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	306,328.27	Charge Rate:	1.7975
Interest Earned:	458.73	Average Balance:	310,501.91	Earnings Rate:	1.80

Adjusted Interest:

458.73

Balance Including Interest:

306,787.00

Department of Wildlife Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215320 - Department of Wildlife						
04/01/2016	2,522,069.73	2,525,998.14	2,522,069.73	2,525,998.14		0.00
04/02/2016	2,525,998.14	0.00	0.00	2,525,998.14		0.00
04/03/2016	2,525,998.14	0.00	0.00	2,525,998.14		0.00
04/04/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/05/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/06/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/07/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/08/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/09/2016	2,525,998.14	0.00	0.00	2,525,998.14		0.00
04/10/2016	2,525,998.14	0.00	0.00	2,525,998.14		0.00
04/11/2016	2,525,998.14	2,525,998.14	2,525,998.14	2,525,998.14		0.00
04/12/2016	2,525,998.14	2,550,384.14	2,525,998.14	2,550,384.14		0.00
04/13/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/14/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/15/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/16/2016	2,550,384.14	0.00	0.00	2,550,384.14		0.00
04/17/2016	2,550,384.14	0.00	0.00	2,550,384.14		0.00
04/18/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/19/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/20/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/21/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/22/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/23/2016	2,550,384.14	0.00	0.00	2,550,384.14		0.00
04/24/2016	2,550,384.14	0.00	0.00	2,550,384.14		0.00
04/25/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/26/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/27/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/28/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/29/2016	2,550,384.14	2,550,384.14	2,550,384.14	2,550,384.14		0.00
04/30/2016	2,550,384.14	0.00	0.00	2,550,384.14	3,754.72	0.00
Totals	2,522,069.73	53,387,364.94	53,359,050.53	2,550,384.14	3,754.72	0.00

Account Summary

Ending Balance:	2,550,384.14	Minimum Balance:	2,550,384.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,550,384.14	Charge Rate:	1.7975
Interest Earned:	3,754.72	Average Balance:	2,541,442.61	Earnings Rate:	1.80

Adjusted Interest:

3,754.72

Balance Including Interest:

2,554,138.86

OK Tourism & Recreation Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215566 - OK Tourism & Recreation						
04/01/2016	12,697,680.36	12,674,923.61	12,697,680.36	12,674,923.61		0.00
04/02/2016	12,674,923.61	0.00	0.00	12,674,923.61		0.00
04/03/2016	12,674,923.61	0.00	0.00	12,674,923.61		0.00
04/04/2016	12,674,923.61	12,674,923.61	12,674,923.61	12,674,923.61		0.00
04/05/2016	12,674,923.61	12,654,509.67	12,674,923.61	12,654,509.67		0.00
04/06/2016	12,654,509.67	12,593,961.09	12,654,509.67	12,593,961.09		0.00
04/07/2016	12,593,961.09	14,403,655.61	12,593,961.09	14,403,655.61		0.00
04/08/2016	14,403,655.61	14,387,591.15	14,403,655.61	14,387,591.15		0.00
04/09/2016	14,387,591.15	0.00	0.00	14,387,591.15		0.00
04/10/2016	14,387,591.15	0.00	0.00	14,387,591.15		0.00
04/11/2016	14,387,591.15	14,387,591.15	14,387,591.15	14,387,591.15		0.00
04/12/2016	14,387,591.15	14,336,338.49	14,387,591.15	14,336,338.49		0.00
04/13/2016	14,336,338.49	13,966,074.61	14,336,338.49	13,966,074.61		0.00
04/14/2016	13,966,074.61	13,939,143.54	13,966,074.61	13,939,143.54		0.00
04/15/2016	13,939,143.54	13,935,804.74	13,939,143.54	13,935,804.74		0.00
04/16/2016	13,935,804.74	0.00	0.00	13,935,804.74		0.00
04/17/2016	13,935,804.74	0.00	0.00	13,935,804.74		0.00
04/18/2016	13,935,804.74	13,895,403.69	13,935,804.74	13,895,403.69		0.00
04/19/2016	13,895,403.69	13,895,403.69	13,895,403.69	13,895,403.69		0.00
04/20/2016	13,895,403.69	13,856,300.88	13,895,403.69	13,856,300.88		0.00
04/21/2016	13,856,300.88	13,626,434.94	13,856,300.88	13,626,434.94		0.00
04/22/2016	13,626,434.94	13,610,876.36	13,626,434.94	13,610,876.36		0.00
04/23/2016	13,610,876.36	0.00	0.00	13,610,876.36		0.00
04/24/2016	13,610,876.36	0.00	0.00	13,610,876.36		0.00
04/25/2016	13,610,876.36	13,566,733.33	13,610,876.36	13,566,733.33		0.00
04/26/2016	13,566,733.33	13,552,313.17	13,566,733.33	13,552,313.17		0.00
04/27/2016	13,552,313.17	13,541,516.41	13,552,313.17	13,541,516.41		0.00
04/28/2016	13,541,516.41	13,534,909.45	13,541,516.41	13,534,909.45		0.00
04/29/2016	13,534,909.45	13,514,509.13	13,534,909.45	13,514,509.13		0.00
04/30/2016	13,514,509.13	0.00	0.00	13,514,509.13	20,155.73	0.00
Totals	12,697,680.36	286,548,918.32	285,732,089.55	13,514,509.13	20,155.73	0.00

Account Summary

Ending Balance:	13,514,509.13	Minimum Balance:	13,514,509.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13,514,509.13	Charge Rate:	1.7975
Interest Earned:	20,155.73	Average Balance:	13,642,727.31	Earnings Rate:	1.80

Adjusted Interest:

20,155.73

Balance Including Interest: 13,534,664.86

DEPT OF PUBLIC SAFETY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215585 - DEPT OF PUBLIC SAFETY						
04/01/2016	2,624,893.12	2,629,010.40	2,624,893.12	2,629,010.40		0.00
04/02/2016	2,629,010.40	0.00	0.00	2,629,010.40		0.00
04/03/2016	2,629,010.40	0.00	0.00	2,629,010.40		0.00
04/04/2016	2,629,010.40	2,629,010.40	2,629,010.40	2,629,010.40		0.00
04/05/2016	2,629,010.40	2,628,810.40	2,629,010.40	2,628,810.40		0.00
04/06/2016	2,628,810.40	2,628,810.40	2,628,810.40	2,628,810.40		0.00
04/07/2016	2,628,810.40	2,628,810.40	2,628,810.40	2,628,810.40		0.00
04/08/2016	2,628,810.40	2,628,517.15	2,628,810.40	2,628,517.15		0.00
04/09/2016	2,628,517.15	0.00	0.00	2,628,517.15		0.00
04/10/2016	2,628,517.15	0.00	0.00	2,628,517.15		0.00
04/11/2016	2,628,517.15	2,610,429.10	2,628,517.15	2,610,429.10		0.00
04/12/2016	2,610,429.10	2,607,962.52	2,610,429.10	2,607,962.52		0.00
04/13/2016	2,607,962.52	2,600,356.78	2,607,962.52	2,600,356.78		0.00
04/14/2016	2,600,356.78	2,573,339.78	2,600,356.78	2,573,339.78		0.00
04/15/2016	2,573,339.78	2,573,199.78	2,573,339.78	2,573,199.78		0.00
04/16/2016	2,573,199.78	0.00	0.00	2,573,199.78		0.00
04/17/2016	2,573,199.78	0.00	0.00	2,573,199.78		0.00
04/18/2016	2,573,199.78	2,573,199.78	2,573,199.78	2,573,199.78		0.00
04/19/2016	2,573,199.78	2,573,199.78	2,573,199.78	2,573,199.78		0.00
04/20/2016	2,573,199.78	2,546,182.78	2,573,199.78	2,546,182.78		0.00
04/21/2016	2,546,182.78	2,546,182.78	2,546,182.78	2,546,182.78		0.00
04/22/2016	2,546,182.78	2,546,182.78	2,546,182.78	2,546,182.78		0.00
04/23/2016	2,546,182.78	0.00	0.00	2,546,182.78		0.00
04/24/2016	2,546,182.78	0.00	0.00	2,546,182.78		0.00
04/25/2016	2,546,182.78	2,546,182.78	2,546,182.78	2,546,182.78		0.00
04/26/2016	2,546,182.78	2,543,715.70	2,546,182.78	2,543,715.70		0.00
04/27/2016	2,543,715.70	2,542,986.23	2,543,715.70	2,542,986.23		0.00
04/28/2016	2,542,986.23	2,542,986.23	2,542,986.23	2,542,986.23		0.00
04/29/2016	2,542,986.23	2,542,986.23	2,542,986.23	2,542,986.23		0.00
04/30/2016	2,542,986.23	0.00	0.00	2,542,986.23	3,818.52	0.00
Totals	2,624,893.12	54,242,062.18	54,323,969.07	2,542,986.23	3,818.52	0.00

Account Summary

Ending Balance:	2,542,986.23	Minimum Balance:	2,542,986.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,542,986.23	Charge Rate:	1.7975
Interest Earned:	3,818.52	Average Balance:	2,584,628.95	Earnings Rate:	1.80

Adjusted Interest:

3,818.52

Balance Including Interest:

2,546,804.75

J.D. McCarty Center Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215670 - J.D. McCarty Center						
04/01/2016	277,709.65	278,141.91	277,709.65	278,141.91		0.00
04/02/2016	278,141.91	0.00	0.00	278,141.91		0.00
04/03/2016	278,141.91	0.00	0.00	278,141.91		0.00
04/04/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/05/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/06/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/07/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/08/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/09/2016	278,141.91	0.00	0.00	278,141.91		0.00
04/10/2016	278,141.91	0.00	0.00	278,141.91		0.00
04/11/2016	278,141.91	278,141.91	278,141.91	278,141.91		0.00
04/12/2016	278,141.91	279,291.91	278,141.91	279,291.91		0.00
04/13/2016	279,291.91	278,769.91	279,291.91	278,769.91		0.00
04/14/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/15/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/16/2016	278,769.91	0.00	0.00	278,769.91		0.00
04/17/2016	278,769.91	0.00	0.00	278,769.91		0.00
04/18/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/19/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/20/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/21/2016	278,769.91	278,769.91	278,769.91	278,769.91		0.00
04/22/2016	278,769.91	279,719.91	278,769.91	279,719.91		0.00
04/23/2016	279,719.91	0.00	0.00	279,719.91		0.00
04/24/2016	279,719.91	0.00	0.00	279,719.91		0.00
04/25/2016	279,719.91	279,719.91	279,719.91	279,719.91		0.00
04/26/2016	279,719.91	279,719.91	279,719.91	279,719.91		0.00
04/27/2016	279,719.91	279,719.91	279,719.91	279,719.91		0.00
04/28/2016	279,719.91	279,759.91	279,719.91	279,759.91		0.00
04/29/2016	279,759.91	279,759.91	279,759.91	279,759.91		0.00
04/30/2016	279,759.91	0.00	0.00	279,759.91	411.97	0.00
Totals	277,709.65	5,856,074.11	5,854,023.85	279,759.91	411.97	0.00
Account Summary						
Ending Balance:	279,759.91	Minimum Balance:	279,759.91	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	279,759.91	Charge Rate:	1.7975	
Interest Earned:	411.97	Average Balance:	278,846.04	Earnings Rate:	1.80	
Adjusted Interest:						
	411.97					
Balance Including Interest:						
	280,171.88					

Dept of Rehab Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7216805 - Dept of Rehab						
04/01/2016	652,484.57	653,343.83	652,484.57	653,343.83		0.00
04/02/2016	653,343.83	0.00	0.00	653,343.83		0.00
04/03/2016	653,343.83	0.00	0.00	653,343.83		0.00
04/04/2016	653,343.83	653,343.83	653,343.83	653,343.83		0.00
04/05/2016	653,343.83	653,343.83	653,343.83	653,343.83		0.00
04/06/2016	653,343.83	653,343.83	653,343.83	653,343.83		0.00
04/07/2016	653,343.83	653,343.83	653,343.83	653,343.83		0.00
04/08/2016	653,343.83	652,943.83	653,343.83	652,943.83		0.00
04/09/2016	652,943.83	0.00	0.00	652,943.83		0.00
04/10/2016	652,943.83	0.00	0.00	652,943.83		0.00
04/11/2016	652,943.83	652,943.83	652,943.83	652,943.83		0.00
04/12/2016	652,943.83	652,943.83	652,943.83	652,943.83		0.00
04/13/2016	652,943.83	642,427.37	652,943.83	642,427.37		0.00
04/14/2016	642,427.37	642,427.37	642,427.37	642,427.37		0.00
04/15/2016	642,427.37	642,427.37	642,427.37	642,427.37		0.00
04/16/2016	642,427.37	0.00	0.00	642,427.37		0.00
04/17/2016	642,427.37	0.00	0.00	642,427.37		0.00
04/18/2016	642,427.37	642,427.37	642,427.37	642,427.37		0.00
04/19/2016	642,427.37	641,827.37	642,427.37	641,827.37		0.00
04/20/2016	641,827.37	641,827.37	641,827.37	641,827.37		0.00
04/21/2016	641,827.37	641,827.37	641,827.37	641,827.37		0.00
04/22/2016	641,827.37	642,027.37	641,827.37	642,027.37		0.00
04/23/2016	642,027.37	0.00	0.00	642,027.37		0.00
04/24/2016	642,027.37	0.00	0.00	642,027.37		0.00
04/25/2016	642,027.37	642,027.37	642,027.37	642,027.37		0.00
04/26/2016	642,027.37	642,227.37	642,027.37	642,227.37		0.00
04/27/2016	642,227.37	642,227.37	642,227.37	642,227.37		0.00
04/28/2016	642,227.37	642,227.37	642,227.37	642,227.37		0.00
04/29/2016	642,227.37	642,227.37	642,227.37	642,227.37		0.00
04/30/2016	642,227.37	0.00	0.00	642,227.37	955.26	0.00
Totals	652,484.57	13,573,706.45	13,583,963.65	642,227.37	955.26	0.00

Account Summary

Ending Balance:	642,227.37	Minimum Balance:	642,227.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	642,227.37	Charge Rate:	1.7975
Interest Earned:	955.26	Average Balance:	646,580.62	Earnings Rate:	1.80

Adjusted Interest:

955.26

Balance Including Interest:

643,182.63

OSF Building Project Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220090 - OSF Building Project Fund						
04/01/2016	0.42	0.42	0.42	0.42		0.00
04/02/2016	0.42	0.00	0.00	0.42		0.00
04/03/2016	0.42	0.00	0.00	0.42		0.00
04/04/2016	0.42	0.42	0.42	0.42		0.00
04/05/2016	0.42	0.42	0.42	0.42		0.00
04/06/2016	0.42	0.42	0.42	0.42		0.00
04/07/2016	0.42	0.42	0.42	0.42		0.00
04/08/2016	0.42	0.42	0.42	0.42		0.00
04/09/2016	0.42	0.00	0.00	0.42		0.00
04/10/2016	0.42	0.00	0.00	0.42		0.00
04/11/2016	0.42	0.42	0.42	0.42		0.00
04/12/2016	0.42	0.42	0.42	0.42		0.00
04/13/2016	0.42	0.42	0.42	0.42		0.00
04/14/2016	0.42	0.42	0.42	0.42		0.00
04/15/2016	0.42	0.00	0.00	0.42		0.00
04/16/2016	0.42	0.00	0.00	0.42		0.00
04/17/2016	0.42	0.00	0.00	0.42		0.00
04/18/2016	0.42	0.42	0.42	0.42		0.00
04/19/2016	0.42	0.42	0.42	0.42		0.00
04/20/2016	0.42	0.42	0.42	0.42		0.00
04/21/2016	0.42	0.42	0.42	0.42		0.00
04/22/2016	0.42	0.42	0.42	0.42		0.00
04/23/2016	0.42	0.00	0.00	0.42		0.00
04/24/2016	0.42	0.00	0.00	0.42		0.00
04/25/2016	0.42	0.42	0.42	0.42		0.00
04/26/2016	0.42	0.42	0.42	0.42		0.00
04/27/2016	0.42	0.42	0.42	0.42		0.00
04/28/2016	0.42	0.42	0.42	0.42		0.00
04/29/2016	0.42	0.42	0.42	0.42		0.00
04/30/2016	0.42	0.00	0.00	0.42		0.00
Totals	0.42	8.82	8.82	0.42	0.00	0.00

Account Summary

Ending Balance:	0.42	Minimum Balance:	0.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.42	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.42	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.42

OK DEPT OF WILDLIFE CONSERVATION Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220320 - OK DEPT OF WILDLIFE CONSERVATION						
04/01/2016	4,115,228.53	4,121,650.45	4,115,228.53	4,121,650.45		0.00
04/02/2016	4,121,650.45	0.00	0.00	4,121,650.45		0.00
04/03/2016	4,121,650.45	0.00	0.00	4,121,650.45		0.00
04/04/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/05/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/06/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/07/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/08/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/09/2016	4,121,650.45	0.00	0.00	4,121,650.45		0.00
04/10/2016	4,121,650.45	0.00	0.00	4,121,650.45		0.00
04/11/2016	4,121,650.45	4,121,650.45	4,121,650.45	4,121,650.45		0.00
04/12/2016	4,121,650.45	4,167,137.45	4,121,650.45	4,167,137.45		0.00
04/13/2016	4,167,137.45	4,159,703.45	4,167,137.45	4,159,703.45		0.00
04/14/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/15/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/16/2016	4,159,703.45	0.00	0.00	4,159,703.45		0.00
04/17/2016	4,159,703.45	0.00	0.00	4,159,703.45		0.00
04/18/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/19/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/20/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/21/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/22/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/23/2016	4,159,703.45	0.00	0.00	4,159,703.45		0.00
04/24/2016	4,159,703.45	0.00	0.00	4,159,703.45		0.00
04/25/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/26/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/27/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/28/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/29/2016	4,159,703.45	4,159,703.45	4,159,703.45	4,159,703.45		0.00
04/30/2016	4,159,703.45	0.00	0.00	4,159,703.45	6,125.29	0.00
Totals	4,115,228.53	87,094,835.45	87,050,360.53	4,159,703.45	6,125.29	0.00

Account Summary

Ending Balance:	4,159,703.45	Minimum Balance:	4,159,703.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,159,703.45	Charge Rate:	1.7975
Interest Earned:	6,125.29	Average Balance:	4,145,998.48	Earnings Rate:	1.80

Adjusted Interest:

6,125.29

Balance Including Interest:

4,165,828.74

Department of Public Safety Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220585 - Department of Public Safety						
04/01/2016	1,776,423.71	1,857,773.80	1,776,423.71	1,857,773.80		0.00
04/02/2016	1,857,773.80	0.00	0.00	1,857,773.80		0.00
04/03/2016	1,857,773.80	0.00	0.00	1,857,773.80		0.00
04/04/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/05/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/06/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/07/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/08/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/09/2016	1,857,773.80	0.00	0.00	1,857,773.80		0.00
04/10/2016	1,857,773.80	0.00	0.00	1,857,773.80		0.00
04/11/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/12/2016	1,857,773.80	1,857,773.80	1,857,773.80	1,857,773.80		0.00
04/13/2016	1,857,773.80	1,856,250.37	1,857,773.80	1,856,250.37		0.00
04/14/2016	1,856,250.37	1,856,250.37	1,856,250.37	1,856,250.37		0.00
04/15/2016	1,856,250.37	1,856,250.37	1,856,250.37	1,856,250.37		0.00
04/16/2016	1,856,250.37	0.00	0.00	1,856,250.37		0.00
04/17/2016	1,856,250.37	0.00	0.00	1,856,250.37		0.00
04/18/2016	1,856,250.37	1,856,250.37	1,856,250.37	1,856,250.37		0.00
04/19/2016	1,856,250.37	1,856,250.37	1,856,250.37	1,856,250.37		0.00
04/20/2016	1,856,250.37	1,856,250.37	1,856,250.37	1,856,250.37		0.00
04/21/2016	1,856,250.37	1,843,021.86	1,856,250.37	1,843,021.86		0.00
04/22/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/23/2016	1,843,021.86	0.00	0.00	1,843,021.86		0.00
04/24/2016	1,843,021.86	0.00	0.00	1,843,021.86		0.00
04/25/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/26/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/27/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/28/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/29/2016	1,843,021.86	1,843,021.86	1,843,021.86	1,843,021.86		0.00
04/30/2016	1,843,021.86	0.00	0.00	1,843,021.86	2,736.80	0.00
Totals	1,776,423.71	38,900,845.64	38,834,247.49	1,843,021.86	2,736.80	0.00

Account Summary

Ending Balance:	1,843,021.86	Minimum Balance:	1,843,021.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,843,021.86	Charge Rate:	1.7975
Interest Earned:	2,736.80	Average Balance:	1,852,450.24	Earnings Rate:	1.80

Adjusted Interest:

2,736.80

Balance Including Interest:

1,845,758.66

Dept of Human Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220830 - Department of Human Services						
04/01/2016	0.00	91.77	0.00	91.77		0.00
04/02/2016	91.77	0.00	0.00	91.77		0.00
04/03/2016	91.77	0.00	0.00	91.77		0.00
04/04/2016	91.77	91.77	91.77	91.77		0.00
04/05/2016	91.77	91.77	91.77	91.77		0.00
04/06/2016	91.77	91.77	91.77	91.77		0.00
04/07/2016	91.77	91.77	91.77	91.77		0.00
04/08/2016	91.77	91.77	91.77	91.77		0.00
04/09/2016	91.77	0.00	0.00	91.77		0.00
04/10/2016	91.77	0.00	0.00	91.77		0.00
04/11/2016	91.77	91.77	91.77	91.77		0.00
04/12/2016	91.77	91.77	91.77	91.77		0.00
04/13/2016	91.77	91.77	91.77	91.77		0.00
04/14/2016	91.77	91.77	91.77	91.77		0.00
04/15/2016	91.77	91.77	91.77	91.77		0.00
04/16/2016	91.77	0.00	0.00	91.77		0.00
04/17/2016	91.77	0.00	0.00	91.77		0.00
04/18/2016	91.77	0.00	91.77	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	0.08	0.00
Totals	0.00	1,009.47	1,009.47	0.00	0.08	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.08	Average Balance:	52.00	Earnings Rate:	1.80

Adjusted Interest:

0.08

Balance Including Interest:

0.08

DEPT OF AGRICULTURE Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225040 - DEPT OF AGRICULTURE						
04/01/2016	858,527.47	859,867.58	858,527.47	859,867.58		0.00
04/02/2016	859,867.58	0.00	0.00	859,867.58		0.00
04/03/2016	859,867.58	0.00	0.00	859,867.58		0.00
04/04/2016	859,867.58	859,867.58	859,867.58	859,867.58		0.00
04/05/2016	859,867.58	859,967.58	859,867.58	859,967.58		0.00
04/06/2016	859,967.58	859,967.58	859,967.58	859,967.58		0.00
04/07/2016	859,967.58	859,967.58	859,967.58	859,967.58		0.00
04/08/2016	859,967.58	859,653.58	859,967.58	859,653.58		0.00
04/09/2016	859,653.58	0.00	0.00	859,653.58		0.00
04/10/2016	859,653.58	0.00	0.00	859,653.58		0.00
04/11/2016	859,653.58	859,653.58	859,653.58	859,653.58		0.00
04/12/2016	859,653.58	859,653.58	859,653.58	859,653.58		0.00
04/13/2016	859,653.58	859,853.58	859,653.58	859,853.58		0.00
04/14/2016	859,853.58	859,853.58	859,853.58	859,853.58		0.00
04/15/2016	859,853.58	859,853.58	859,853.58	859,853.58		0.00
04/16/2016	859,853.58	0.00	0.00	859,853.58		0.00
04/17/2016	859,853.58	0.00	0.00	859,853.58		0.00
04/18/2016	859,853.58	856,603.58	859,853.58	856,603.58		0.00
04/19/2016	856,603.58	858,303.58	856,603.58	858,303.58		0.00
04/20/2016	858,303.58	858,303.58	858,303.58	858,303.58		0.00
04/21/2016	858,303.58	858,303.58	858,303.58	858,303.58		0.00
04/22/2016	858,303.58	858,303.58	858,303.58	858,303.58		0.00
04/23/2016	858,303.58	0.00	0.00	858,303.58		0.00
04/24/2016	858,303.58	0.00	0.00	858,303.58		0.00
04/25/2016	858,303.58	858,503.58	858,303.58	858,503.58		0.00
04/26/2016	858,503.58	858,503.58	858,503.58	858,503.58		0.00
04/27/2016	858,503.58	858,503.58	858,503.58	858,503.58		0.00
04/28/2016	858,503.58	858,503.58	858,503.58	858,503.58		0.00
04/29/2016	858,503.58	858,503.58	858,503.58	858,503.58		0.00
04/30/2016	858,503.58	0.00	0.00	858,503.58	1,269.30	0.00
Totals	858,527.47	18,040,495.18	18,040,519.07	858,503.58	1,269.30	0.00

Account Summary

Ending Balance:	858,503.58	Minimum Balance:	858,503.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	858,503.58	Charge Rate:	1.7975
Interest Earned:	1,269.30	Average Balance:	859,145.18	Earnings Rate:	1.80

Adjusted Interest:

1,269.30

Balance Including Interest:

859,772.88

DEPT OF HUMAN RESOURCES Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225830 - DEPT OF HUMAN RESOURCES						
04/01/2016	284,561.64	287,401.25	284,561.64	287,401.25		0.00
04/02/2016	287,401.25	0.00	0.00	287,401.25		0.00
04/03/2016	287,401.25	0.00	0.00	287,401.25		0.00
04/04/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/05/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/06/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/07/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/08/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/09/2016	287,401.25	0.00	0.00	287,401.25		0.00
04/10/2016	287,401.25	0.00	0.00	287,401.25		0.00
04/11/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/12/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/13/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/14/2016	287,401.25	287,401.25	287,401.25	287,401.25		0.00
04/15/2016	287,401.25	340,950.79	287,401.25	340,950.79		0.00
04/16/2016	340,950.79	0.00	0.00	340,950.79		0.00
04/17/2016	340,950.79	0.00	0.00	340,950.79		0.00
04/18/2016	340,950.79	340,950.79	340,950.79	340,950.79		0.00
04/19/2016	340,950.79	340,950.79	340,950.79	340,950.79		0.00
04/20/2016	340,950.79	340,950.79	340,950.79	340,950.79		0.00
04/21/2016	340,950.79	340,950.79	340,950.79	340,950.79		0.00
04/22/2016	340,950.79	340,950.79	340,950.79	340,950.79		0.00
04/23/2016	340,950.79	0.00	0.00	340,950.79		0.00
04/24/2016	340,950.79	0.00	0.00	340,950.79		0.00
04/25/2016	340,950.79	346,057.47	340,950.79	346,057.47		0.00
04/26/2016	346,057.47	346,057.47	346,057.47	346,057.47		0.00
04/27/2016	346,057.47	346,057.47	346,057.47	346,057.47		0.00
04/28/2016	346,057.47	346,057.47	346,057.47	346,057.47		0.00
04/29/2016	346,057.47	346,057.47	346,057.47	346,057.47		0.00
04/30/2016	346,057.47	0.00	0.00	346,057.47	468.31	0.00
Totals	284,561.64	6,650,004.59	6,588,508.76	346,057.47	468.31	0.00

Account Summary

Ending Balance:	346,057.47	Minimum Balance:	346,057.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	346,057.47	Charge Rate:	1.7975
Interest Earned:	468.31	Average Balance:	316,982.34	Earnings Rate:	1.80

Adjusted Interest:

468.31

Balance Including Interest:

346,525.78

Okla Crime Victims Comp Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230220 - Okla Crime Victims Comp Board						
04/01/2016	2,820,132.98	2,828,489.82	2,820,132.98	2,828,489.82		0.00
04/02/2016	2,828,489.82	0.00	0.00	2,828,489.82		0.00
04/03/2016	2,828,489.82	0.00	0.00	2,828,489.82		0.00
04/04/2016	2,828,489.82	2,822,291.73	2,828,489.82	2,822,291.73		0.00
04/05/2016	2,822,291.73	2,801,706.70	2,822,291.73	2,801,706.70		0.00
04/06/2016	2,801,706.70	2,921,502.07	2,801,706.70	2,921,502.07		0.00
04/07/2016	2,921,502.07	2,775,132.08	2,921,502.07	2,775,132.08		0.00
04/08/2016	2,775,132.08	3,025,074.67	2,775,132.08	3,025,074.67		0.00
04/09/2016	3,025,074.67	0.00	0.00	3,025,074.67		0.00
04/10/2016	3,025,074.67	0.00	0.00	3,025,074.67		0.00
04/11/2016	3,025,074.67	3,025,074.67	3,025,074.67	3,025,074.67		0.00
04/12/2016	3,025,074.67	3,106,974.03	3,025,074.67	3,106,974.03		0.00
04/13/2016	3,106,974.03	3,267,793.94	3,106,974.03	3,267,793.94		0.00
04/14/2016	3,267,793.94	3,267,793.94	3,267,793.94	3,267,793.94		0.00
04/15/2016	3,267,793.94	3,275,311.64	3,267,793.94	3,275,311.64		0.00
04/16/2016	3,275,311.64	0.00	0.00	3,275,311.64		0.00
04/17/2016	3,275,311.64	0.00	0.00	3,275,311.64		0.00
04/18/2016	3,275,311.64	3,319,526.20	3,275,311.64	3,319,526.20		0.00
04/19/2016	3,319,526.20	3,319,601.20	3,319,526.20	3,319,601.20		0.00
04/20/2016	3,319,601.20	3,319,601.20	3,319,601.20	3,319,601.20		0.00
04/21/2016	3,319,601.20	3,325,129.11	3,319,601.20	3,325,129.11		0.00
04/22/2016	3,325,129.11	3,303,260.32	3,325,129.11	3,303,260.32		0.00
04/23/2016	3,303,260.32	0.00	0.00	3,303,260.32		0.00
04/24/2016	3,303,260.32	0.00	0.00	3,303,260.32		0.00
04/25/2016	3,303,260.32	3,305,486.04	3,303,260.32	3,305,486.04		0.00
04/26/2016	3,305,486.04	3,305,526.69	3,305,486.04	3,305,526.69		0.00
04/27/2016	3,305,526.69	3,260,141.69	3,305,526.69	3,260,141.69		0.00
04/28/2016	3,260,141.69	2,889,182.85	3,260,141.69	2,889,182.85		0.00
04/29/2016	2,889,182.85	2,864,170.90	2,889,182.85	2,864,170.90		0.00
04/30/2016	2,864,170.90	0.00	0.00	2,864,170.90	4,582.75	0.00
Totals	2,820,132.98	65,328,771.49	65,284,733.57	2,864,170.90	4,582.75	0.00

Account Summary

Ending Balance:	2,864,170.90	Minimum Balance:	2,864,170.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,864,170.90	Charge Rate:	1.7975
Interest Earned:	4,582.75	Average Balance:	3,101,907.18	Earnings Rate:	1.80

Adjusted Interest:

4,582.75

Balance Including Interest:

2,868,753.65

Dept of Transportation Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230345 - Dept of Transportation						
04/01/2016	6,817,764.25	6,830,238.08	6,817,764.25	6,830,238.08		0.00
04/02/2016	6,830,238.08	0.00	0.00	6,830,238.08		0.00
04/03/2016	6,830,238.08	0.00	0.00	6,830,238.08		0.00
04/04/2016	6,830,238.08	6,830,238.08	6,830,238.08	6,830,238.08		0.00
04/05/2016	6,830,238.08	6,847,545.84	6,830,238.08	6,847,545.84		0.00
04/06/2016	6,847,545.84	6,847,545.84	6,847,545.84	6,847,545.84		0.00
04/07/2016	6,847,545.84	6,847,545.84	6,847,545.84	6,847,545.84		0.00
04/08/2016	6,847,545.84	6,847,545.84	6,847,545.84	6,847,545.84		0.00
04/09/2016	6,847,545.84	0.00	0.00	6,847,545.84		0.00
04/10/2016	6,847,545.84	0.00	0.00	6,847,545.84		0.00
04/11/2016	6,847,545.84	6,847,545.84	6,847,545.84	6,847,545.84		0.00
04/12/2016	6,847,545.84	6,887,702.17	6,847,545.84	6,887,702.17		0.00
04/13/2016	6,887,702.17	6,914,202.11	6,887,702.17	6,914,202.11		0.00
04/14/2016	6,914,202.11	6,745,202.11	6,914,202.11	6,745,202.11		0.00
04/15/2016	6,745,202.11	6,884,203.56	6,745,202.11	6,884,203.56		0.00
04/16/2016	6,884,203.56	0.00	0.00	6,884,203.56		0.00
04/17/2016	6,884,203.56	0.00	0.00	6,884,203.56		0.00
04/18/2016	6,884,203.56	6,899,183.78	6,884,203.56	6,899,183.78		0.00
04/19/2016	6,899,183.78	6,946,237.63	6,899,183.78	6,946,237.63		0.00
04/20/2016	6,946,237.63	6,946,237.63	6,946,237.63	6,946,237.63		0.00
04/21/2016	6,946,237.63	7,024,662.93	6,946,237.63	7,024,662.93		0.00
04/22/2016	7,024,662.93	7,072,919.77	7,024,662.93	7,072,919.77		0.00
04/23/2016	7,072,919.77	0.00	0.00	7,072,919.77		0.00
04/24/2016	7,072,919.77	0.00	0.00	7,072,919.77		0.00
04/25/2016	7,072,919.77	7,072,919.77	7,072,919.77	7,072,919.77		0.00
04/26/2016	7,072,919.77	7,096,202.77	7,072,919.77	7,096,202.77		0.00
04/27/2016	7,096,202.77	7,096,202.77	7,096,202.77	7,096,202.77		0.00
04/28/2016	7,096,202.77	7,096,202.77	7,096,202.77	7,096,202.77		0.00
04/29/2016	7,096,202.77	7,104,378.63	7,096,202.77	7,104,378.63		0.00
04/30/2016	7,104,378.63	0.00	0.00	7,104,378.63	10,246.19	0.00
Totals	6,817,764.25	145,684,663.76	145,398,049.38	7,104,378.63	10,246.19	0.00

Account Summary

Ending Balance:	7,104,378.63	Minimum Balance:	7,104,378.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,104,378.63	Charge Rate:	1.7975
Interest Earned:	10,246.19	Average Balance:	6,935,295.23	Earnings Rate:	1.80

Adjusted Interest:

10,246.19

Balance Including Interest:

7,114,624.82

OK Tourism & Recreation Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230566 - OK Tourism & Recreation						
04/01/2016	1,186,093.51	1,186,653.55	1,186,093.51	1,186,653.55		0.00
04/02/2016	1,186,653.55	0.00	0.00	1,186,653.55		0.00
04/03/2016	1,186,653.55	0.00	0.00	1,186,653.55		0.00
04/04/2016	1,186,653.55	1,186,653.55	1,186,653.55	1,186,653.55		0.00
04/05/2016	1,186,653.55	1,186,653.55	1,186,653.55	1,186,653.55		0.00
04/06/2016	1,186,653.55	1,182,872.14	1,186,653.55	1,182,872.14		0.00
04/07/2016	1,182,872.14	1,179,306.79	1,182,872.14	1,179,306.79		0.00
04/08/2016	1,179,306.79	1,179,306.79	1,179,306.79	1,179,306.79		0.00
04/09/2016	1,179,306.79	0.00	0.00	1,179,306.79		0.00
04/10/2016	1,179,306.79	0.00	0.00	1,179,306.79		0.00
04/11/2016	1,179,306.79	1,179,306.79	1,179,306.79	1,179,306.79		0.00
04/12/2016	1,179,306.79	1,179,147.69	1,179,306.79	1,179,147.69		0.00
04/13/2016	1,179,147.69	1,172,634.84	1,179,147.69	1,172,634.84		0.00
04/14/2016	1,172,634.84	1,169,634.84	1,172,634.84	1,169,634.84		0.00
04/15/2016	1,169,634.84	1,169,328.84	1,169,634.84	1,169,328.84		0.00
04/16/2016	1,169,328.84	0.00	0.00	1,169,328.84		0.00
04/17/2016	1,169,328.84	0.00	0.00	1,169,328.84		0.00
04/18/2016	1,169,328.84	1,166,053.03	1,169,328.84	1,166,053.03		0.00
04/19/2016	1,166,053.03	1,166,053.03	1,166,053.03	1,166,053.03		0.00
04/20/2016	1,166,053.03	1,166,053.03	1,166,053.03	1,166,053.03		0.00
04/21/2016	1,166,053.03	1,162,336.79	1,166,053.03	1,162,336.79		0.00
04/22/2016	1,162,336.79	1,162,336.79	1,162,336.79	1,162,336.79		0.00
04/23/2016	1,162,336.79	0.00	0.00	1,162,336.79		0.00
04/24/2016	1,162,336.79	0.00	0.00	1,162,336.79		0.00
04/25/2016	1,162,336.79	1,162,336.79	1,162,336.79	1,162,336.79		0.00
04/26/2016	1,162,336.79	1,162,329.87	1,162,336.79	1,162,329.87		0.00
04/27/2016	1,162,329.87	1,162,329.87	1,162,329.87	1,162,329.87		0.00
04/28/2016	1,162,329.87	1,162,329.87	1,162,329.87	1,162,329.87		0.00
04/29/2016	1,162,329.87	1,162,329.87	1,162,329.87	1,162,329.87		0.00
04/30/2016	1,162,329.87	0.00	0.00	1,162,329.87	1,731.69	0.00
Totals	1,186,093.51	24,605,988.31	24,629,751.95	1,162,329.87	1,731.69	0.00

Account Summary

Ending Balance:	1,162,329.87	Minimum Balance:	1,162,329.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,162,329.87	Charge Rate:	1.7975
Interest Earned:	1,731.69	Average Balance:	1,172,119.00	Earnings Rate:	1.80

Adjusted Interest:

1,731.69

Balance Including Interest:

1,164,061.56

Oklahoma Tax Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230695 - Oklahoma Tax Commission						
04/01/2016	2,924,530.00	3,698,116.33	2,924,530.00	3,698,116.33		0.00
04/02/2016	3,698,116.33	0.00	0.00	3,698,116.33		0.00
04/03/2016	3,698,116.33	0.00	0.00	3,698,116.33		0.00
04/04/2016	3,698,116.33	3,698,116.33	3,698,116.33	3,698,116.33		0.00
04/05/2016	3,698,116.33	3,653,160.65	3,698,116.33	3,653,160.65		0.00
04/06/2016	3,653,160.65	3,653,160.65	3,653,160.65	3,653,160.65		0.00
04/07/2016	3,653,160.65	3,654,608.78	3,653,160.65	3,654,608.78		0.00
04/08/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/09/2016	3,654,608.78	0.00	0.00	3,654,608.78		0.00
04/10/2016	3,654,608.78	0.00	0.00	3,654,608.78		0.00
04/11/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/12/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/13/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/14/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/15/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/16/2016	3,654,608.78	0.00	0.00	3,654,608.78		0.00
04/17/2016	3,654,608.78	0.00	0.00	3,654,608.78		0.00
04/18/2016	3,654,608.78	3,654,608.78	3,654,608.78	3,654,608.78		0.00
04/19/2016	3,654,608.78	3,635,287.16	3,654,608.78	3,635,287.16		0.00
04/20/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/21/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/22/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/23/2016	3,635,287.16	0.00	0.00	3,635,287.16		0.00
04/24/2016	3,635,287.16	0.00	0.00	3,635,287.16		0.00
04/25/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/26/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/27/2016	3,635,287.16	3,635,287.16	3,635,287.16	3,635,287.16		0.00
04/28/2016	3,635,287.16	4,433,271.12	3,635,287.16	4,433,271.12		0.00
04/29/2016	4,433,271.12	3,737,334.71	4,433,271.12	3,737,334.71		0.00
04/30/2016	3,737,334.71	0.00	0.00	3,737,334.71	5,445.67	0.00
Totals	2,924,530.00	77,557,040.15	76,744,235.44	3,737,334.71	5,445.67	0.00

Account Summary

Ending Balance:	3,737,334.71	Minimum Balance:	3,737,334.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,737,334.71	Charge Rate:	1.7975
Interest Earned:	5,445.67	Average Balance:	3,685,987.23	Earnings Rate:	1.80

Adjusted Interest:

5,445.67

Balance Including Interest:

3,742,780.38

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230807 - HEALTH CARE AUTHORITY						
04/01/2016	140,233.82	155,767.51	140,233.82	155,767.51		0.00
04/02/2016	155,767.51	0.00	0.00	155,767.51		0.00
04/03/2016	155,767.51	0.00	0.00	155,767.51		0.00
04/04/2016	155,767.51	155,767.51	155,767.51	155,767.51		0.00
04/05/2016	155,767.51	443,748.40	155,767.51	443,748.40		0.00
04/06/2016	443,748.40	478,339.63	443,748.40	478,339.63		0.00
04/07/2016	478,339.63	710,844.71	478,339.63	710,844.71		0.00
04/08/2016	710,844.71	710,844.71	710,844.71	710,844.71		0.00
04/09/2016	710,844.71	0.00	0.00	710,844.71		0.00
04/10/2016	710,844.71	0.00	0.00	710,844.71		0.00
04/11/2016	710,844.71	920,136.80	710,844.71	920,136.80		0.00
04/12/2016	920,136.80	1,464,408.86	920,136.80	1,464,408.86		0.00
04/13/2016	1,464,408.86	1,838,213.79	1,464,408.86	1,838,213.79		0.00
04/14/2016	1,838,213.79	1,838,213.79	1,838,213.79	1,838,213.79		0.00
04/15/2016	1,838,213.79	3,306,484.39	1,838,213.79	3,306,484.39		0.00
04/16/2016	3,306,484.39	0.00	0.00	3,306,484.39		0.00
04/17/2016	3,306,484.39	0.00	0.00	3,306,484.39		0.00
04/18/2016	3,306,484.39	4,898,766.83	3,306,484.39	4,898,766.83		0.00
04/19/2016	4,898,766.83	5,141,302.16	4,898,766.83	5,141,302.16		0.00
04/20/2016	5,141,302.16	5,141,302.16	5,141,302.16	5,141,302.16		0.00
04/21/2016	5,141,302.16	6,102,583.28	5,141,302.16	6,102,583.28		0.00
04/22/2016	6,102,583.28	6,125,133.98	6,102,583.28	6,125,133.98		0.00
04/23/2016	6,125,133.98	0.00	0.00	6,125,133.98		0.00
04/24/2016	6,125,133.98	0.00	0.00	6,125,133.98		0.00
04/25/2016	6,125,133.98	1,733.49	6,125,133.98	1,733.49		0.00
04/26/2016	1,733.49	164,507.27	1,733.49	164,507.27		0.00
04/27/2016	164,507.27	164,507.27	164,507.27	164,507.27		0.00
04/28/2016	164,507.27	176,257.58	164,507.27	176,257.58		0.00
04/29/2016	176,257.58	176,257.58	176,257.58	176,257.58		0.00
04/30/2016	176,257.58	0.00	0.00	176,257.58	2,998.52	0.00
Totals	140,233.82	40,115,121.70	40,079,097.94	176,257.58	2,998.52	0.00

Account Summary

Ending Balance:	176,257.58	Minimum Balance:	176,257.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	176,257.58	Charge Rate:	1.7975
Interest Earned:	2,998.52	Average Balance:	2,029,594.68	Earnings Rate:	1.80

Adjusted Interest:

2,998.52

Balance Including Interest:

179,256.10

Water Resources Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230835 - Water Resources Board						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Regents for Higher Education Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235605 - Regents for Higher Education						
04/01/2016	792,612.41	794,000.10	792,612.41	794,000.10		0.00
04/02/2016	794,000.10	0.00	0.00	794,000.10		0.00
04/03/2016	794,000.10	0.00	0.00	794,000.10		0.00
04/04/2016	794,000.10	794,000.10	794,000.10	794,000.10		0.00
04/05/2016	794,000.10	768,137.10	794,000.10	768,137.10		0.00
04/06/2016	768,137.10	740,836.10	768,137.10	740,836.10		0.00
04/07/2016	740,836.10	740,836.10	740,836.10	740,836.10		0.00
04/08/2016	740,836.10	740,836.10	740,836.10	740,836.10		0.00
04/09/2016	740,836.10	0.00	0.00	740,836.10		0.00
04/10/2016	740,836.10	0.00	0.00	740,836.10		0.00
04/11/2016	740,836.10	740,836.10	740,836.10	740,836.10		0.00
04/12/2016	740,836.10	580,708.10	740,836.10	580,708.10		0.00
04/13/2016	580,708.10	582,208.10	580,708.10	582,208.10		0.00
04/14/2016	582,208.10	582,193.10	582,208.10	582,193.10		0.00
04/15/2016	582,193.10	627,328.10	582,193.10	627,328.10		0.00
04/16/2016	627,328.10	0.00	0.00	627,328.10		0.00
04/17/2016	627,328.10	0.00	0.00	627,328.10		0.00
04/18/2016	627,328.10	627,828.10	627,328.10	627,828.10		0.00
04/19/2016	627,828.10	627,328.10	627,828.10	627,328.10		0.00
04/20/2016	627,328.10	627,328.10	627,328.10	627,328.10		0.00
04/21/2016	627,328.10	628,661.10	627,328.10	628,661.10		0.00
04/22/2016	628,661.10	633,311.10	628,661.10	633,311.10		0.00
04/23/2016	633,311.10	0.00	0.00	633,311.10		0.00
04/24/2016	633,311.10	0.00	0.00	633,311.10		0.00
04/25/2016	633,311.10	639,311.10	633,311.10	639,311.10		0.00
04/26/2016	639,311.10	632,987.10	639,311.10	632,987.10		0.00
04/27/2016	632,987.10	632,987.10	632,987.10	632,987.10		0.00
04/28/2016	632,987.10	632,987.10	632,987.10	632,987.10		0.00
04/29/2016	632,987.10	632,987.10	632,987.10	632,987.10		0.00
04/30/2016	632,987.10	0.00	0.00	632,987.10	996.34	0.00
Totals	792,612.41	14,007,635.10	14,167,260.41	632,987.10	996.34	0.00

Account Summary

Ending Balance:	632,987.10	Minimum Balance:	632,987.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	632,987.10	Charge Rate:	1.7975
Interest Earned:	996.34	Average Balance:	674,385.77	Earnings Rate:	1.80

Adjusted Interest:

996.34

Balance Including Interest:

633,983.44

OTC AD VALOREM ADMIN PROTEST Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235695 - OTC AD VALOREM ADMIN PROTEST						
04/01/2016	211,941.60	212,272.36	211,941.60	212,272.36		0.00
04/02/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/03/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/04/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/05/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/06/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/07/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/08/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/09/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/10/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/11/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/12/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/13/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/14/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/15/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/16/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/17/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/18/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/19/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/20/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/21/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/22/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/23/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/24/2016	212,272.36	0.00	0.00	212,272.36		0.00
04/25/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/26/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/27/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/28/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/29/2016	212,272.36	212,272.36	212,272.36	212,272.36		0.00
04/30/2016	212,272.36	0.00	0.00	212,272.36	313.61	0.00
Totals	211,941.60	4,457,719.56	4,457,388.80	212,272.36	313.61	0.00

Account Summary

Ending Balance:	212,272.36	Minimum Balance:	212,272.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	212,272.36	Charge Rate:	1.7975
Interest Earned:	313.61	Average Balance:	212,272.36	Earnings Rate:	1.80

Adjusted Interest:

313.61

Balance Including Interest:

212,585.97

OKLAHOMA HEALTH CARE AUTHORITY Detail Re

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7240807 - OKLAHOMA HEALTH CARE AUTHORITY						
04/01/2016	12,842,653.60	12,862,696.06	12,842,653.60	12,862,696.06		0.00
04/02/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/03/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/04/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/05/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/06/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/07/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/08/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/09/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/10/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/11/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/12/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/13/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/14/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/15/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/16/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/17/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/18/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/19/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/20/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/21/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/22/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/23/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/24/2016	12,862,696.06	0.00	0.00	12,862,696.06		0.00
04/25/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/26/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/27/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/28/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/29/2016	12,862,696.06	12,862,696.06	12,862,696.06	12,862,696.06		0.00
04/30/2016	12,862,696.06	0.00	0.00	12,862,696.06	19,003.31	0.00
Totals	12,842,653.60	270,116,617.26	270,096,574.80	12,862,696.06	19,003.31	0.00

Account Summary

Ending Balance:	12,862,696.06	Minimum Balance:	12,862,696.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,862,696.06	Charge Rate:	1.7975
Interest Earned:	19,003.31	Average Balance:	12,862,696.06	Earnings Rate:	1.80

Adjusted Interest:

19,003.31

Balance Including Interest:

12,881,699.37

OMES - Dept of Central Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244090 - OMES - Dept of Capital Asset Management						
04/01/2016	1,642,159.72	1,625,923.99	1,642,159.72	1,625,923.99		0.00
04/02/2016	1,625,923.99	0.00	0.00	1,625,923.99		0.00
04/03/2016	1,625,923.99	0.00	0.00	1,625,923.99		0.00
04/04/2016	1,625,923.99	1,614,996.06	1,625,923.99	1,614,996.06		0.00
04/05/2016	1,614,996.06	1,640,143.56	1,614,996.06	1,640,143.56		0.00
04/06/2016	1,640,143.56	1,696,888.81	1,640,143.56	1,696,888.81		0.00
04/07/2016	1,696,888.81	1,670,110.68	1,696,888.81	1,670,110.68		0.00
04/08/2016	1,670,110.68	1,666,797.85	1,670,110.68	1,666,797.85		0.00
04/09/2016	1,666,797.85	0.00	0.00	1,666,797.85		0.00
04/10/2016	1,666,797.85	0.00	0.00	1,666,797.85		0.00
04/11/2016	1,666,797.85	1,661,887.10	1,666,797.85	1,661,887.10		0.00
04/12/2016	1,661,887.10	1,801,678.66	1,661,887.10	1,801,678.66		0.00
04/13/2016	1,801,678.66	1,895,785.65	1,801,678.66	1,895,785.65		0.00
04/14/2016	1,895,785.65	1,895,785.65	1,895,785.65	1,895,785.65		0.00
04/15/2016	1,895,785.65	1,911,743.81	1,895,785.65	1,911,743.81		0.00
04/16/2016	1,911,743.81	0.00	0.00	1,911,743.81		0.00
04/17/2016	1,911,743.81	0.00	0.00	1,911,743.81		0.00
04/18/2016	1,911,743.81	1,911,794.87	1,911,743.81	1,911,794.87		0.00
04/19/2016	1,911,794.87	1,742,973.35	1,911,794.87	1,742,973.35		0.00
04/20/2016	1,742,973.35	1,742,973.35	1,742,973.35	1,742,973.35		0.00
04/21/2016	1,742,973.35	1,732,356.61	1,742,973.35	1,732,356.61		0.00
04/22/2016	1,732,356.61	1,732,356.61	1,732,356.61	1,732,356.61		0.00
04/23/2016	1,732,356.61	0.00	0.00	1,732,356.61		0.00
04/24/2016	1,732,356.61	0.00	0.00	1,732,356.61		0.00
04/25/2016	1,732,356.61	1,772,528.49	1,732,356.61	1,772,528.49		0.00
04/26/2016	1,772,528.49	1,773,133.49	1,772,528.49	1,773,133.49		0.00
04/27/2016	1,773,133.49	1,800,306.64	1,773,133.49	1,800,306.64		0.00
04/28/2016	1,800,306.64	1,804,281.99	1,800,306.64	1,804,281.99		0.00
04/29/2016	1,804,281.99	1,785,801.81	1,804,281.99	1,785,801.81		0.00
04/30/2016	1,785,801.81	0.00	0.00	1,785,801.81	2,587.40	0.00
Totals	1,642,159.72	36,880,249.03	36,736,606.94	1,785,801.81	2,587.40	0.00

Account Summary

Ending Balance:	1,785,801.81	Minimum Balance:	1,785,801.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,785,801.81	Charge Rate:	1.7975
Interest Earned:	2,587.40	Average Balance:	1,751,323.18	Earnings Rate:	1.80

Adjusted Interest:

2,587.40

Balance Including Interest: 1,788,389.21

Dept of Central Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244580 - Dept of Central Services						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Health Care Authority Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7245807 - Health Care Authority						
04/01/2016	5,908,760.21	5,275,864.11	5,908,760.21	5,275,864.11		0.00
04/02/2016	5,275,864.11	0.00	0.00	5,275,864.11		0.00
04/03/2016	5,275,864.11	0.00	0.00	5,275,864.11		0.00
04/04/2016	5,275,864.11	5,275,864.11	5,275,864.11	5,275,864.11		0.00
04/05/2016	5,275,864.11	5,246,810.95	5,275,864.11	5,246,810.95		0.00
04/06/2016	5,246,810.95	5,246,810.95	5,246,810.95	5,246,810.95		0.00
04/07/2016	5,246,810.95	8,465,676.50	5,246,810.95	8,465,676.50		0.00
04/08/2016	8,465,676.50	8,465,676.50	8,465,676.50	8,465,676.50		0.00
04/09/2016	8,465,676.50	0.00	0.00	8,465,676.50		0.00
04/10/2016	8,465,676.50	0.00	0.00	8,465,676.50		0.00
04/11/2016	8,465,676.50	8,394,955.04	8,465,676.50	8,394,955.04		0.00
04/12/2016	8,394,955.04	7,566,075.33	8,394,955.04	7,566,075.33		0.00
04/13/2016	7,566,075.33	7,565,842.37	7,566,075.33	7,565,842.37		0.00
04/14/2016	7,565,842.37	7,565,842.37	7,565,842.37	7,565,842.37		0.00
04/15/2016	7,565,842.37	7,619,655.37	7,565,842.37	7,619,655.37		0.00
04/16/2016	7,619,655.37	0.00	0.00	7,619,655.37		0.00
04/17/2016	7,619,655.37	0.00	0.00	7,619,655.37		0.00
04/18/2016	7,619,655.37	6,810,629.37	7,619,655.37	6,810,629.37		0.00
04/19/2016	6,810,629.37	6,810,629.37	6,810,629.37	6,810,629.37		0.00
04/20/2016	6,810,629.37	6,810,629.37	6,810,629.37	6,810,629.37		0.00
04/21/2016	6,810,629.37	6,810,629.37	6,810,629.37	6,810,629.37		0.00
04/22/2016	6,810,629.37	6,390,372.65	6,810,629.37	6,390,372.65		0.00
04/23/2016	6,390,372.65	0.00	0.00	6,390,372.65		0.00
04/24/2016	6,390,372.65	0.00	0.00	6,390,372.65		0.00
04/25/2016	6,390,372.65	6,404,850.88	6,390,372.65	6,404,850.88		0.00
04/26/2016	6,404,850.88	6,404,850.88	6,404,850.88	6,404,850.88		0.00
04/27/2016	6,404,850.88	6,404,850.88	6,404,850.88	6,404,850.88		0.00
04/28/2016	6,404,850.88	6,570,847.88	6,404,850.88	6,570,847.88		0.00
04/29/2016	6,570,847.88	6,570,847.88	6,570,847.88	6,570,847.88		0.00
04/30/2016	6,570,847.88	0.00	0.00	6,570,847.88	10,083.34	0.00
Totals	5,908,760.21	142,678,212.13	142,016,124.46	6,570,847.88	10,083.34	0.00

Account Summary

Ending Balance:	6,570,847.88	Minimum Balance:	6,570,847.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,570,847.88	Charge Rate:	1.7975
Interest Earned:	10,083.34	Average Balance:	6,825,073.24	Earnings Rate:	1.80

Adjusted Interest:

10,083.34

Balance Including Interest:

6,580,931.22

OMES - Department of Central Services Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255090 - OMES - Department of Capital Asset Managemen						
04/01/2016	953,060.86	955,092.56	953,060.86	955,092.56		0.00
04/02/2016	955,092.56	0.00	0.00	955,092.56		0.00
04/03/2016	955,092.56	0.00	0.00	955,092.56		0.00
04/04/2016	955,092.56	955,092.56	955,092.56	955,092.56		0.00
04/05/2016	955,092.56	955,877.56	955,092.56	955,877.56		0.00
04/06/2016	955,877.56	956,117.56	955,877.56	956,117.56		0.00
04/07/2016	956,117.56	956,055.14	956,117.56	956,055.14		0.00
04/08/2016	956,055.14	956,535.14	956,055.14	956,535.14		0.00
04/09/2016	956,535.14	0.00	0.00	956,535.14		0.00
04/10/2016	956,535.14	0.00	0.00	956,535.14		0.00
04/11/2016	956,535.14	956,535.14	956,535.14	956,535.14		0.00
04/12/2016	956,535.14	939,726.39	956,535.14	939,726.39		0.00
04/13/2016	939,726.39	939,806.39	939,726.39	939,806.39		0.00
04/14/2016	939,806.39	939,806.39	939,806.39	939,806.39		0.00
04/15/2016	939,806.39	939,806.39	939,806.39	939,806.39		0.00
04/16/2016	939,806.39	0.00	0.00	939,806.39		0.00
04/17/2016	939,806.39	0.00	0.00	939,806.39		0.00
04/18/2016	939,806.39	940,006.39	939,806.39	940,006.39		0.00
04/19/2016	940,006.39	939,976.33	940,006.39	939,976.33		0.00
04/20/2016	939,976.33	939,976.33	939,976.33	939,976.33		0.00
04/21/2016	939,976.33	939,574.21	939,976.33	939,574.21		0.00
04/22/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/23/2016	939,574.21	0.00	0.00	939,574.21		0.00
04/24/2016	939,574.21	0.00	0.00	939,574.21		0.00
04/25/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/26/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/27/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/28/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/29/2016	939,574.21	939,574.21	939,574.21	939,574.21		0.00
04/30/2016	939,574.21	0.00	0.00	939,574.21	1,397.08	0.00
Totals	953,060.86	19,847,429.74	19,860,916.39	939,574.21	1,397.08	0.00

Account Summary

Ending Balance:	939,574.21	Minimum Balance:	939,574.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	939,574.21	Charge Rate:	1.7975
Interest Earned:	1,397.08	Average Balance:	945,634.02	Earnings Rate:	1.80

Adjusted Interest:

1,397.08

Balance Including Interest:

940,971.29

Department of Central Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255580 - Department of Central Services						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255585 - OKLAHOMA DEPT OF PUBLIC SAFETY						
04/01/2016	67,741.62	67,848.37	67,741.62	67,848.37		0.00
04/02/2016	67,848.37	0.00	0.00	67,848.37		0.00
04/03/2016	67,848.37	0.00	0.00	67,848.37		0.00
04/04/2016	67,848.37	67,848.37	67,848.37	67,848.37		0.00
04/05/2016	67,848.37	66,848.37	67,848.37	66,848.37		0.00
04/06/2016	66,848.37	66,848.37	66,848.37	66,848.37		0.00
04/07/2016	66,848.37	66,848.37	66,848.37	66,848.37		0.00
04/08/2016	66,848.37	66,848.37	66,848.37	66,848.37		0.00
04/09/2016	66,848.37	0.00	0.00	66,848.37		0.00
04/10/2016	66,848.37	0.00	0.00	66,848.37		0.00
04/11/2016	66,848.37	66,848.37	66,848.37	66,848.37		0.00
04/12/2016	66,848.37	66,848.37	66,848.37	66,848.37		0.00
04/13/2016	66,848.37	60,921.60	66,848.37	60,921.60		0.00
04/14/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/15/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/16/2016	60,921.60	0.00	0.00	60,921.60		0.00
04/17/2016	60,921.60	0.00	0.00	60,921.60		0.00
04/18/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/19/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/20/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/21/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/22/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/23/2016	60,921.60	0.00	0.00	60,921.60		0.00
04/24/2016	60,921.60	0.00	0.00	60,921.60		0.00
04/25/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/26/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/27/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/28/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/29/2016	60,921.60	60,921.60	60,921.60	60,921.60		0.00
04/30/2016	60,921.60	0.00	0.00	60,921.60	93.70	0.00
Totals	67,741.62	1,328,767.76	1,335,587.78	60,921.60	93.70	0.00

Account Summary

Ending Balance:	60,921.60	Minimum Balance:	60,921.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	60,921.60	Charge Rate:	1.7975
Interest Earned:	93.70	Average Balance:	63,425.64	Earnings Rate:	1.80

Adjusted Interest:

93.70

Balance Including Interest:

61,015.30

OMES - Risk Management Division Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260090 - OMES - Risk Management Division/DCAM						
04/01/2016	6,209,908.53	6,220,023.54	6,209,908.53	6,220,023.54		0.00
04/02/2016	6,220,023.54	0.00	0.00	6,220,023.54		0.00
04/03/2016	6,220,023.54	0.00	0.00	6,220,023.54		0.00
04/04/2016	6,220,023.54	6,220,023.54	6,220,023.54	6,220,023.54		0.00
04/05/2016	6,220,023.54	6,220,023.54	6,220,023.54	6,220,023.54		0.00
04/06/2016	6,220,023.54	6,220,023.54	6,220,023.54	6,220,023.54		0.00
04/07/2016	6,220,023.54	6,211,656.09	6,220,023.54	6,211,656.09		0.00
04/08/2016	6,211,656.09	6,211,656.09	6,211,656.09	6,211,656.09		0.00
04/09/2016	6,211,656.09	0.00	0.00	6,211,656.09		0.00
04/10/2016	6,211,656.09	0.00	0.00	6,211,656.09		0.00
04/11/2016	6,211,656.09	6,210,650.89	6,211,656.09	6,210,650.89		0.00
04/12/2016	6,210,650.89	6,210,650.89	6,210,650.89	6,210,650.89		0.00
04/13/2016	6,210,650.89	6,213,055.14	6,210,650.89	6,213,055.14		0.00
04/14/2016	6,213,055.14	6,210,823.83	6,213,055.14	6,210,823.83		0.00
04/15/2016	6,210,823.83	6,210,290.13	6,210,823.83	6,210,290.13		0.00
04/16/2016	6,210,290.13	0.00	0.00	6,210,290.13		0.00
04/17/2016	6,210,290.13	0.00	0.00	6,210,290.13		0.00
04/18/2016	6,210,290.13	6,210,290.13	6,210,290.13	6,210,290.13		0.00
04/19/2016	6,210,290.13	6,209,816.64	6,210,290.13	6,209,816.64		0.00
04/20/2016	6,209,816.64	6,209,816.64	6,209,816.64	6,209,816.64		0.00
04/21/2016	6,209,816.64	6,203,057.10	6,209,816.64	6,203,057.10		0.00
04/22/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/23/2016	6,203,057.10	0.00	0.00	6,203,057.10		0.00
04/24/2016	6,203,057.10	0.00	0.00	6,203,057.10		0.00
04/25/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/26/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/27/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/28/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/29/2016	6,203,057.10	6,203,057.10	6,203,057.10	6,203,057.10		0.00
04/30/2016	6,203,057.10	0.00	0.00	6,203,057.10	9,174.80	0.00
Totals	6,209,908.53	130,410,200.33	130,417,051.76	6,203,057.10	9,174.80	0.00

Account Summary

Ending Balance:	6,203,057.10	Minimum Balance:	6,203,057.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,203,057.10	Charge Rate:	1.7975
Interest Earned:	9,174.80	Average Balance:	6,210,110.37	Earnings Rate:	1.80

Adjusted Interest:

9,174.80

Balance Including Interest:

6,212,231.90

OK Board of Mental Health Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260452 - OK Board of Mental Health						
04/01/2016	918,311.22	919,744.35	918,311.22	919,744.35		0.00
04/02/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/03/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/04/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/05/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/06/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/07/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/08/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/09/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/10/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/11/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/12/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/13/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/14/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/15/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/16/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/17/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/18/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/19/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/20/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/21/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/22/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/23/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/24/2016	919,744.35	0.00	0.00	919,744.35		0.00
04/25/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/26/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/27/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/28/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/29/2016	919,744.35	919,744.35	919,744.35	919,744.35		0.00
04/30/2016	919,744.35	0.00	0.00	919,744.35	1,358.83	0.00
Totals	918,311.22	19,314,631.35	19,313,198.22	919,744.35	1,358.83	0.00

Account Summary

Ending Balance:	919,744.35	Minimum Balance:	919,744.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	919,744.35	Charge Rate:	1.7975
Interest Earned:	1,358.83	Average Balance:	919,744.35	Earnings Rate:	1.80

Adjusted Interest:

1,358.83

Balance Including Interest:

921,103.18

Risk Management Division Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260580 - Risk Management Division						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OST - SEED Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7275740 - OST - SEED						
04/01/2016	54,563.75	54,649.47	54,563.75	54,649.47		0.00
04/02/2016	54,649.47	0.00	0.00	54,649.47		0.00
04/03/2016	54,649.47	0.00	0.00	54,649.47		0.00
04/04/2016	54,649.47	54,649.47	54,649.47	54,649.47		0.00
04/05/2016	54,649.47	54,633.12	54,649.47	54,633.12		0.00
04/06/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/07/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/08/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/09/2016	54,633.12	0.00	0.00	54,633.12		0.00
04/10/2016	54,633.12	0.00	0.00	54,633.12		0.00
04/11/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/12/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/13/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/14/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/15/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/16/2016	54,633.12	0.00	0.00	54,633.12		0.00
04/17/2016	54,633.12	0.00	0.00	54,633.12		0.00
04/18/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/19/2016	54,633.12	54,633.12	54,633.12	54,633.12		0.00
04/20/2016	54,633.12	54,031.76	54,633.12	54,031.76		0.00
04/21/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/22/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/23/2016	54,031.76	0.00	0.00	54,031.76		0.00
04/24/2016	54,031.76	0.00	0.00	54,031.76		0.00
04/25/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/26/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/27/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/28/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/29/2016	54,031.76	54,031.76	54,031.76	54,031.76		0.00
04/30/2016	54,031.76	0.00	0.00	54,031.76	80.39	0.00
Totals	54,563.75	1,142,517.34	1,143,049.33	54,031.76	80.39	0.00

Account Summary

Ending Balance:	54,031.76	Minimum Balance:	54,031.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	54,031.76	Charge Rate:	1.7975
Interest Earned:	80.39	Average Balance:	54,414.80	Earnings Rate:	1.80

Adjusted Interest:

80.39

Balance Including Interest:

54,112.15

OMES - DCS Property Distribution Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280090 - OMES - DCAM Property Distribution						
04/01/2016	1,665,385.73	1,669,108.67	1,665,385.73	1,669,108.67		0.00
04/02/2016	1,669,108.67	0.00	0.00	1,669,108.67		0.00
04/03/2016	1,669,108.67	0.00	0.00	1,669,108.67		0.00
04/04/2016	1,669,108.67	1,669,108.67	1,669,108.67	1,669,108.67		0.00
04/05/2016	1,669,108.67	1,670,403.17	1,669,108.67	1,670,403.17		0.00
04/06/2016	1,670,403.17	1,701,667.47	1,670,403.17	1,701,667.47		0.00
04/07/2016	1,701,667.47	1,695,611.03	1,701,667.47	1,695,611.03		0.00
04/08/2016	1,695,611.03	1,695,611.03	1,695,611.03	1,695,611.03		0.00
04/09/2016	1,695,611.03	0.00	0.00	1,695,611.03		0.00
04/10/2016	1,695,611.03	0.00	0.00	1,695,611.03		0.00
04/11/2016	1,695,611.03	1,695,169.03	1,695,611.03	1,695,169.03		0.00
04/12/2016	1,695,169.03	1,697,936.03	1,695,169.03	1,697,936.03		0.00
04/13/2016	1,697,936.03	1,697,015.33	1,697,936.03	1,697,015.33		0.00
04/14/2016	1,697,015.33	1,696,858.08	1,697,015.33	1,696,858.08		0.00
04/15/2016	1,696,858.08	1,698,110.07	1,696,858.08	1,698,110.07		0.00
04/16/2016	1,698,110.07	0.00	0.00	1,698,110.07		0.00
04/17/2016	1,698,110.07	0.00	0.00	1,698,110.07		0.00
04/18/2016	1,698,110.07	1,698,110.07	1,698,110.07	1,698,110.07		0.00
04/19/2016	1,698,110.07	1,692,020.72	1,698,110.07	1,692,020.72		0.00
04/20/2016	1,692,020.72	1,692,020.72	1,692,020.72	1,692,020.72		0.00
04/21/2016	1,692,020.72	1,745,308.60	1,692,020.72	1,745,308.60		0.00
04/22/2016	1,745,308.60	1,745,308.60	1,745,308.60	1,745,308.60		0.00
04/23/2016	1,745,308.60	0.00	0.00	1,745,308.60		0.00
04/24/2016	1,745,308.60	0.00	0.00	1,745,308.60		0.00
04/25/2016	1,745,308.60	1,745,893.60	1,745,308.60	1,745,893.60		0.00
04/26/2016	1,745,893.60	1,750,893.60	1,745,893.60	1,750,893.60		0.00
04/27/2016	1,750,893.60	1,750,842.56	1,750,893.60	1,750,842.56		0.00
04/28/2016	1,750,842.56	1,750,842.56	1,750,842.56	1,750,842.56		0.00
04/29/2016	1,750,842.56	1,731,673.56	1,750,842.56	1,731,673.56		0.00
04/30/2016	1,731,673.56	0.00	0.00	1,731,673.56	2,523.27	0.00
Totals	1,665,385.73	35,889,513.17	35,823,225.34	1,731,673.56	2,523.27	0.00

Account Summary

Ending Balance:	1,731,673.56	Minimum Balance:	1,731,673.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,731,673.56	Charge Rate:	1.7975
Interest Earned:	2,523.27	Average Balance:	1,707,915.45	Earnings Rate:	1.80

Adjusted Interest:

2,523.27

Balance Including Interest: 1,734,196.83

Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280345 - Dept of Transportation						
04/01/2016	0.00	571.97	0.00	571.97		0.00
04/02/2016	571.97	0.00	0.00	571.97		0.00
04/03/2016	571.97	0.00	0.00	571.97		0.00
04/04/2016	571.97	571.97	571.97	571.97		0.00
04/05/2016	571.97	571.97	571.97	571.97		0.00
04/06/2016	571.97	571.97	571.97	571.97		0.00
04/07/2016	571.97	632,945.52	571.97	632,945.52		0.00
04/08/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/09/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/10/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/11/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/12/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/13/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/14/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/15/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/16/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/17/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/18/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/19/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/20/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/21/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/22/2016	632,945.52	632,945.52	632,945.52	632,945.52		0.00
04/23/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/24/2016	632,945.52	0.00	0.00	632,945.52		0.00
04/25/2016	632,945.52	0.00	632,945.52	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	561.24	0.00
Totals	0.00	7,597,634.12	7,597,634.12	0.00	561.24	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	561.24	Average Balance:	379,881.71	Earnings Rate:	1.80

Adjusted Interest:

561.24

Balance Including Interest:

561.24

Dept of Transportation Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7285345 - Dept of Transportation						
04/01/2016	215,341,464.74	215,682,399.06	215,341,464.74	215,682,399.06		0.00
04/02/2016	215,682,399.06	0.00	0.00	215,682,399.06		0.00
04/03/2016	215,682,399.06	0.00	0.00	215,682,399.06		0.00
04/04/2016	215,682,399.06	215,682,399.06	215,682,399.06	215,682,399.06		0.00
04/05/2016	215,682,399.06	215,682,399.06	215,682,399.06	215,682,399.06		0.00
04/06/2016	215,682,399.06	215,608,263.85	215,682,399.06	215,608,263.85		0.00
04/07/2016	215,608,263.85	227,338,207.03	215,608,263.85	227,338,207.03		0.00
04/08/2016	227,338,207.03	227,338,207.03	227,338,207.03	227,338,207.03		0.00
04/09/2016	227,338,207.03	0.00	0.00	227,338,207.03		0.00
04/10/2016	227,338,207.03	0.00	0.00	227,338,207.03		0.00
04/11/2016	227,338,207.03	246,683,165.83	227,338,207.03	246,683,165.83		0.00
04/12/2016	246,683,165.83	246,883,165.83	246,683,165.83	246,883,165.83		0.00
04/13/2016	246,883,165.83	246,687,122.32	246,883,165.83	246,687,122.32		0.00
04/14/2016	246,687,122.32	246,663,872.52	246,687,122.32	246,663,872.52		0.00
04/15/2016	246,663,872.52	246,624,717.62	246,663,872.52	246,624,717.62		0.00
04/16/2016	246,624,717.62	0.00	0.00	246,624,717.62		0.00
04/17/2016	246,624,717.62	0.00	0.00	246,624,717.62		0.00
04/18/2016	246,624,717.62	246,513,105.64	246,624,717.62	246,513,105.64		0.00
04/19/2016	246,513,105.64	246,461,519.28	246,513,105.64	246,461,519.28		0.00
04/20/2016	246,461,519.28	246,384,818.30	246,461,519.28	246,384,818.30		0.00
04/21/2016	246,384,818.30	246,384,818.30	246,384,818.30	246,384,818.30		0.00
04/22/2016	246,384,818.30	246,320,625.58	246,384,818.30	246,320,625.58		0.00
04/23/2016	246,320,625.58	0.00	0.00	246,320,625.58		0.00
04/24/2016	246,320,625.58	0.00	0.00	246,320,625.58		0.00
04/25/2016	246,320,625.58	246,299,487.11	246,320,625.58	246,299,487.11		0.00
04/26/2016	246,299,487.11	246,071,898.64	246,299,487.11	246,071,898.64		0.00
04/27/2016	246,071,898.64	246,071,898.64	246,071,898.64	246,071,898.64		0.00
04/28/2016	246,071,898.64	246,061,865.55	246,071,898.64	246,061,865.55		0.00
04/29/2016	246,061,865.55	246,061,865.55	246,061,865.55	246,061,865.55		0.00
04/30/2016	246,061,865.55	0.00	0.00	246,061,865.55	351,201.93	0.00
Totals	215,341,464.74	5,013,505,821.80	4,982,785,420.99	246,061,865.55	351,201.93	0.00

Account Summary

Ending Balance:	246,061,865.55	Minimum Balance:	246,061,865.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	246,061,865.55	Charge Rate:	1.7975
Interest Earned:	351,201.93	Average Balance:	237,716,652.86	Earnings Rate:	1.80

Adjusted Interest:

351,201.93

Balance Including Interest:

246,413,067.48

Emergency & Transportation Detail Report**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7295090 - Emergency & Transportation						
04/01/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/02/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/03/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/04/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/05/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/06/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/07/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/08/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/09/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/10/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/11/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/12/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/13/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/14/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/15/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/16/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/17/2016	25,354.89	0.00	0.00	25,354.89		0.00
04/18/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/19/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/20/2016	25,354.89	25,354.89	25,354.89	25,354.89		0.00
04/21/2016	25,354.89	175,354.89	25,354.89	175,354.89		0.00
04/22/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/23/2016	175,354.89	0.00	0.00	175,354.89		0.00
04/24/2016	175,354.89	0.00	0.00	175,354.89		0.00
04/25/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/26/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/27/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/28/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/29/2016	175,354.89	175,354.89	175,354.89	175,354.89		0.00
04/30/2016	175,354.89	0.00	0.00	175,354.89	111.33	0.00
Totals	25,354.89	1,582,452.69	1,432,452.69	175,354.89	111.33	0.00

Account Summary

Ending Balance:	175,354.89	Minimum Balance:	175,354.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	175,354.89	Charge Rate:	1.7975
Interest Earned:	111.33	Average Balance:	75,354.89	Earnings Rate:	1.80

Adjusted Interest:

111.33

Balance Including Interest:

175,466.22

University of Science & Arts Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7296150 - University of Science & Art						
04/01/2016	37.43	37.49	37.43	37.49		0.00
04/02/2016	37.49	0.00	0.00	37.49		0.00
04/03/2016	37.49	0.00	0.00	37.49		0.00
04/04/2016	37.49	37.49	37.49	37.49		0.00
04/05/2016	37.49	37.49	37.49	37.49		0.00
04/06/2016	37.49	37.49	37.49	37.49		0.00
04/07/2016	37.49	37.49	37.49	37.49		0.00
04/08/2016	37.49	37.49	37.49	37.49		0.00
04/09/2016	37.49	0.00	0.00	37.49		0.00
04/10/2016	37.49	0.00	0.00	37.49		0.00
04/11/2016	37.49	37.49	37.49	37.49		0.00
04/12/2016	37.49	37.49	37.49	37.49		0.00
04/13/2016	37.49	37.49	37.49	37.49		0.00
04/14/2016	37.49	37.49	37.49	37.49		0.00
04/15/2016	37.49	37.49	37.49	37.49		0.00
04/16/2016	37.49	0.00	0.00	37.49		0.00
04/17/2016	37.49	0.00	0.00	37.49		0.00
04/18/2016	37.49	37.49	37.49	37.49		0.00
04/19/2016	37.49	37.49	37.49	37.49		0.00
04/20/2016	37.49	37.49	37.49	37.49		0.00
04/21/2016	37.49	37.49	37.49	37.49		0.00
04/22/2016	37.49	37.49	37.49	37.49		0.00
04/23/2016	37.49	0.00	0.00	37.49		0.00
04/24/2016	37.49	0.00	0.00	37.49		0.00
04/25/2016	37.49	37.49	37.49	37.49		0.00
04/26/2016	37.49	37.49	37.49	37.49		0.00
04/27/2016	37.49	37.49	37.49	37.49		0.00
04/28/2016	37.49	37.49	37.49	37.49		0.00
04/29/2016	37.49	37.49	37.49	37.49		0.00
04/30/2016	37.49	0.00	0.00	37.49	0.06	0.00
Totals	37.43	787.29	787.23	37.49	0.06	0.00
Account Summary						
Ending Balance:	37.49	Minimum Balance:	37.49	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	37.49	Charge Rate:	1.7975	
Interest Earned:	0.06	Average Balance:	37.49	Earnings Rate:	1.80	
Adjusted Interest:						
	0.06					
Balance Including Interest:						
	37.55					

TOBACCO LITIGATION ESCROW FUND Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7303000 - TOBACCO LITIGATION ESCROW FUND						
04/01/2016	27,165.28	27,165.28	27,165.28	27,165.28		0.00
04/02/2016	27,165.28	0.00	0.00	27,165.28		0.00
04/03/2016	27,165.28	0.00	0.00	27,165.28		0.00
04/04/2016	27,165.28	27,165.28	27,165.28	27,165.28		0.00
04/05/2016	27,165.28	27,207.67	27,165.28	27,207.67		0.00
04/06/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/07/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/08/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/09/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/10/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/11/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/12/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/13/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/14/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/15/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/16/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/17/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/18/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/19/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/20/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/21/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/22/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/23/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/24/2016	27,207.67	0.00	0.00	27,207.67		0.00
04/25/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/26/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/27/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/28/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/29/2016	27,207.67	27,207.67	27,207.67	27,207.67		0.00
04/30/2016	27,207.67	0.00	0.00	27,207.67	40.19	0.00
Totals	27,165.28	571,276.29	571,233.90	27,207.67	40.19	0.00

Account Summary

Ending Balance:	27,207.67	Minimum Balance:	27,207.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	27,207.67	Charge Rate:	1.7975
Interest Earned:	40.19	Average Balance:	27,202.02	Earnings Rate:	1.80

Adjusted Interest:

40.19

Balance Including Interest:

27,247.86

Tourism & Recreation Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7360566 - Tourism and Recreation Department						
04/01/2016	9,258,810.20	9,258,810.20	9,258,810.20	9,258,810.20		0.00
04/02/2016	9,258,810.20	0.00	0.00	9,258,810.20		0.00
04/03/2016	9,258,810.20	0.00	0.00	9,258,810.20		0.00
04/04/2016	9,258,810.20	9,258,810.20	9,258,810.20	9,258,810.20		0.00
04/05/2016	9,258,810.20	9,273,266.59	9,258,810.20	9,273,266.59		0.00
04/06/2016	9,273,266.59	9,273,266.59	9,273,266.59	9,273,266.59		0.00
04/07/2016	9,273,266.59	9,287,667.99	9,273,266.59	9,287,667.99		0.00
04/08/2016	9,287,667.99	9,282,196.74	9,287,667.99	9,282,196.74		0.00
04/09/2016	9,282,196.74	0.00	0.00	9,282,196.74		0.00
04/10/2016	9,282,196.74	0.00	0.00	9,282,196.74		0.00
04/11/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/12/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/13/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/14/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/15/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/16/2016	9,282,196.74	0.00	0.00	9,282,196.74		0.00
04/17/2016	9,282,196.74	0.00	0.00	9,282,196.74		0.00
04/18/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/19/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/20/2016	9,282,196.74	9,282,196.74	9,282,196.74	9,282,196.74		0.00
04/21/2016	9,282,196.74	7,026,097.74	9,282,196.74	7,026,097.74		0.00
04/22/2016	7,026,097.74	7,026,097.74	7,026,097.74	7,026,097.74		0.00
04/23/2016	7,026,097.74	0.00	0.00	7,026,097.74		0.00
04/24/2016	7,026,097.74	0.00	0.00	7,026,097.74		0.00
04/25/2016	7,026,097.74	7,026,097.74	7,026,097.74	7,026,097.74		0.00
04/26/2016	7,026,097.74	7,026,097.74	7,026,097.74	7,026,097.74		0.00
04/27/2016	7,026,097.74	7,017,343.74	7,026,097.74	7,017,343.74		0.00
04/28/2016	7,017,343.74	7,017,343.74	7,017,343.74	7,017,343.74		0.00
04/29/2016	7,017,343.74	7,017,343.74	7,017,343.74	7,017,343.74		0.00
04/30/2016	7,017,343.74	0.00	0.00	7,017,343.74	12,595.50	0.00
Totals	9,258,810.20	179,048,014.41	181,289,480.87	7,017,343.74	12,595.50	0.00
Account Summary						
Ending Balance:	7,017,343.74	Minimum Balance:	7,017,343.74	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	7,017,343.74	Charge Rate:	1.7975	
Interest Earned:	12,595.50	Average Balance:	8,525,465.37	Earnings Rate:	1.80	
Adjusted Interest:						
	12,595.50					
Balance Including Interest:						
	7,029,939.24					

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7402105 - OCIA REVENUE BONDS 2006A						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	103,567.64	0.00	103,567.64		0.00
04/06/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/07/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/08/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/09/2016	103,567.64	0.00	0.00	103,567.64		0.00
04/10/2016	103,567.64	0.00	0.00	103,567.64		0.00
04/11/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/12/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/13/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/14/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/15/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/16/2016	103,567.64	0.00	0.00	103,567.64		0.00
04/17/2016	103,567.64	0.00	0.00	103,567.64		0.00
04/18/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/19/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/20/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/21/2016	103,567.64	103,567.64	103,567.64	103,567.64		0.00
04/22/2016	103,567.64	0.00	103,567.64	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	86.71	0.00
Totals	0.00	1,346,379.32	1,346,379.32	0.00	86.71	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	86.71	Average Balance:	58,688.33	Earnings Rate:	1.80

Adjusted Interest:

86.71

Balance Including Interest:

86.71

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7404105 - OCIA REVENUE BONDS 2006B						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	64.49	0.00	64.49		0.00
04/06/2016	64.49	64.49	64.49	64.49		0.00
04/07/2016	64.49	80,013.04	64.49	80,013.04		0.00
04/08/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/09/2016	80,013.04	0.00	0.00	80,013.04		0.00
04/10/2016	80,013.04	0.00	0.00	80,013.04		0.00
04/11/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/12/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/13/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/14/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/15/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/16/2016	80,013.04	0.00	0.00	80,013.04		0.00
04/17/2016	80,013.04	0.00	0.00	80,013.04		0.00
04/18/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/19/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/20/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/21/2016	80,013.04	80,013.04	80,013.04	80,013.04		0.00
04/22/2016	80,013.04	0.00	80,013.04	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	59.11	0.00
Totals	0.00	880,272.42	880,272.42	0.00	59.11	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	59.11	Average Balance:	40,010.82	Earnings Rate:	1.80

Adjusted Interest:

59.11

Balance Including Interest:

59.11

District Attorney Council Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405220 - District Attorney Council						
04/01/2016	6,716,825.32	6,716,821.40	6,716,825.32	6,716,821.40		0.00
04/02/2016	6,716,821.40	0.00	0.00	6,716,821.40		0.00
04/03/2016	6,716,821.40	0.00	0.00	6,716,821.40		0.00
04/04/2016	6,716,821.40	6,716,821.40	6,716,821.40	6,716,821.40		0.00
04/05/2016	6,716,821.40	6,720,075.39	6,716,821.40	6,720,075.39		0.00
04/06/2016	6,720,075.39	6,713,306.40	6,720,075.39	6,713,306.40		0.00
04/07/2016	6,713,306.40	6,707,039.91	6,713,306.40	6,707,039.91		0.00
04/08/2016	6,707,039.91	6,688,992.27	6,707,039.91	6,688,992.27		0.00
04/09/2016	6,688,992.27	0.00	0.00	6,688,992.27		0.00
04/10/2016	6,688,992.27	0.00	0.00	6,688,992.27		0.00
04/11/2016	6,688,992.27	6,688,992.27	6,688,992.27	6,688,992.27		0.00
04/12/2016	6,688,992.27	6,688,882.85	6,688,992.27	6,688,882.85		0.00
04/13/2016	6,688,882.85	6,678,561.39	6,688,882.85	6,678,561.39		0.00
04/14/2016	6,678,561.39	6,678,561.39	6,678,561.39	6,678,561.39		0.00
04/15/2016	6,678,561.39	6,674,318.63	6,678,561.39	6,674,318.63		0.00
04/16/2016	6,674,318.63	0.00	0.00	6,674,318.63		0.00
04/17/2016	6,674,318.63	0.00	0.00	6,674,318.63		0.00
04/18/2016	6,674,318.63	6,674,312.75	6,674,318.63	6,674,312.75		0.00
04/19/2016	6,674,312.75	6,716,822.47	6,674,312.75	6,716,822.47		0.00
04/20/2016	6,716,822.47	6,521,539.94	6,716,822.47	6,521,539.94		0.00
04/21/2016	6,521,539.94	6,521,539.94	6,521,539.94	6,521,539.94		0.00
04/22/2016	6,521,539.94	6,463,888.03	6,521,539.94	6,463,888.03		0.00
04/23/2016	6,463,888.03	0.00	0.00	6,463,888.03		0.00
04/24/2016	6,463,888.03	0.00	0.00	6,463,888.03		0.00
04/25/2016	6,463,888.03	6,463,888.03	6,463,888.03	6,463,888.03		0.00
04/26/2016	6,463,888.03	6,461,343.77	6,463,888.03	6,461,343.77		0.00
04/27/2016	6,461,343.77	6,461,079.60	6,461,343.77	6,461,079.60		0.00
04/28/2016	6,461,079.60	6,439,159.39	6,461,079.60	6,439,159.39		0.00
04/29/2016	6,439,159.39	6,432,077.43	6,439,159.39	6,432,077.43		0.00
04/30/2016	6,432,077.43	0.00	0.00	6,432,077.43	9,767.97	0.00
Totals	6,716,825.32	138,828,024.65	139,112,772.54	6,432,077.43	9,767.97	0.00

Account Summary

Ending Balance:	6,432,077.43	Minimum Balance:	6,432,077.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,432,077.43	Charge Rate:	1.7975
Interest Earned:	9,767.97	Average Balance:	6,611,604.76	Earnings Rate:	1.80

Adjusted Interest:

9,767.97

Balance Including Interest:

6,441,845.40

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7406105 - OCIA REVENUE BONDS 2006C						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	106.87	0.00	106.87		0.00
04/06/2016	106.87	106.87	106.87	106.87		0.00
04/07/2016	106.87	106.87	106.87	106.87		0.00
04/08/2016	106.87	106.87	106.87	106.87		0.00
04/09/2016	106.87	0.00	0.00	106.87		0.00
04/10/2016	106.87	0.00	0.00	106.87		0.00
04/11/2016	106.87	106.87	106.87	106.87		0.00
04/12/2016	106.87	106.87	106.87	106.87		0.00
04/13/2016	106.87	106.87	106.87	106.87		0.00
04/14/2016	106.87	106.87	106.87	106.87		0.00
04/15/2016	106.87	106.87	106.87	106.87		0.00
04/16/2016	106.87	0.00	0.00	106.87		0.00
04/17/2016	106.87	0.00	0.00	106.87		0.00
04/18/2016	106.87	9,420.00	106.87	9,420.00		0.00
04/19/2016	9,420.00	9,420.00	9,420.00	9,420.00		0.00
04/20/2016	9,420.00	9,420.00	9,420.00	9,420.00		0.00
04/21/2016	9,420.00	9,420.00	9,420.00	9,420.00		0.00
04/22/2016	9,420.00	0.00	9,420.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	1.92	0.00
Totals	0.00	38,641.83	38,641.83	0.00	1.92	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	1.92	Average Balance:	1,302.31	Earnings Rate:	1.80

Adjusted Interest:

1.92

Balance Including Interest:

1.92

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7408105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	503.97	0.00	503.97		0.00
04/06/2016	503.97	500,476.37	503.97	500,476.37		0.00
04/07/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/08/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/09/2016	500,476.37	0.00	0.00	500,476.37		0.00
04/10/2016	500,476.37	0.00	0.00	500,476.37		0.00
04/11/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/12/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/13/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/14/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/15/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/16/2016	500,476.37	0.00	0.00	500,476.37		0.00
04/17/2016	500,476.37	0.00	0.00	500,476.37		0.00
04/18/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/19/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/20/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/21/2016	500,476.37	500,476.37	500,476.37	500,476.37		0.00
04/22/2016	500,476.37	0.00	500,476.37	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	394.37	0.00
Totals	0.00	6,006,220.41	6,006,220.41	0.00	394.37	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	394.37	Average Balance:	266,937.53	Earnings Rate:	1.80

Adjusted Interest:

394.37

Balance Including Interest:

394.37

Oklahoma Conservation Commission Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7410645 - Oklahoma Conservation Commission						
04/01/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/02/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/03/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/04/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/05/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/06/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/07/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/08/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/09/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/10/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/11/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/12/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/13/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/14/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/15/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/16/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/17/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/18/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/19/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/20/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/21/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/22/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/23/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/24/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/25/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/26/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/27/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/28/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/29/2016	(106.51)	0.00	0.00	(106.51)		0.00
04/30/2016	(106.51)	0.00	0.00	(106.51)		(0.16)
Totals	(106.51)	0.00	0.00	-106.51	0.00	(0.16)
Account Summary						
Ending Balance:	(106.51)	Minimum Balance:	(106.51)	Basis: Average Daily Balance		
Interest Charged:	(0.16)	Maximum Balance:	(106.51)	Charge Rate: 1.7975		
Interest Earned:	0.00	Average Balance:	(106.51)	Earnings Rate: 1.80		
Adjusted Interest:						
	(0.16)					
Balance Including Interest:						
	-106.67					

Office of Juvenile Authority Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7415400 - Office of Juvenile Authority						
04/01/2016	254,365.45	254,365.45	254,365.45	254,365.45		0.00
04/02/2016	254,365.45	0.00	0.00	254,365.45		0.00
04/03/2016	254,365.45	0.00	0.00	254,365.45		0.00
04/04/2016	254,365.45	254,365.45	254,365.45	254,365.45		0.00
04/05/2016	254,365.45	254,770.58	254,365.45	254,770.58		0.00
04/06/2016	254,770.58	254,770.58	254,770.58	254,770.58		0.00
04/07/2016	254,770.58	254,770.58	254,770.58	254,770.58		0.00
04/08/2016	254,770.58	254,770.58	254,770.58	254,770.58		0.00
04/09/2016	254,770.58	0.00	0.00	254,770.58		0.00
04/10/2016	254,770.58	0.00	0.00	254,770.58		0.00
04/11/2016	254,770.58	252,141.28	254,770.58	252,141.28		0.00
04/12/2016	252,141.28	252,141.28	252,141.28	252,141.28		0.00
04/13/2016	252,141.28	252,088.31	252,141.28	252,088.31		0.00
04/14/2016	252,088.31	252,088.31	252,088.31	252,088.31		0.00
04/15/2016	252,088.31	251,741.36	252,088.31	251,741.36		0.00
04/16/2016	251,741.36	0.00	0.00	251,741.36		0.00
04/17/2016	251,741.36	0.00	0.00	251,741.36		0.00
04/18/2016	251,741.36	251,732.96	251,741.36	251,732.96		0.00
04/19/2016	251,732.96	251,732.96	251,732.96	251,732.96		0.00
04/20/2016	251,732.96	244,635.64	251,732.96	244,635.64		0.00
04/21/2016	244,635.64	244,635.64	244,635.64	244,635.64		0.00
04/22/2016	244,635.64	244,635.64	244,635.64	244,635.64		0.00
04/23/2016	244,635.64	0.00	0.00	244,635.64		0.00
04/24/2016	244,635.64	0.00	0.00	244,635.64		0.00
04/25/2016	244,635.64	244,635.64	244,635.64	244,635.64		0.00
04/26/2016	244,635.64	244,635.64	244,635.64	244,635.64		0.00
04/27/2016	244,635.64	243,808.89	244,635.64	243,808.89		0.00
04/28/2016	243,808.89	243,808.89	243,808.89	243,808.89		0.00
04/29/2016	243,808.89	243,808.89	243,808.89	243,808.89		0.00
04/30/2016	243,808.89	0.00	0.00	243,808.89	369.39	0.00
Totals	254,365.45	5,246,084.55	5,256,641.11	243,808.89	369.39	0.00

Account Summary

Ending Balance:	243,808.89	Minimum Balance:	243,808.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	243,808.89	Charge Rate:	1.7975
Interest Earned:	369.39	Average Balance:	250,030.65	Earnings Rate:	1.80

Adjusted Interest:

369.39

Balance Including Interest:

244,178.28

Oil Overcharge Funds-Exxon Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416000 - Oil Overcharge Funds-Exxon						
04/01/2016	263,989.26	263,989.26	263,989.26	263,989.26		0.00
04/02/2016	263,989.26	0.00	0.00	263,989.26		0.00
04/03/2016	263,989.26	0.00	0.00	263,989.26		0.00
04/04/2016	263,989.26	263,989.26	263,989.26	263,989.26		0.00
04/05/2016	263,989.26	264,401.25	263,989.26	264,401.25		0.00
04/06/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/07/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/08/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/09/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/10/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/11/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/12/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/13/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/14/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/15/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/16/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/17/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/18/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/19/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/20/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/21/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/22/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/23/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/24/2016	264,401.25	0.00	0.00	264,401.25		0.00
04/25/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/26/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/27/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/28/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/29/2016	264,401.25	264,401.25	264,401.25	264,401.25		0.00
04/30/2016	264,401.25	0.00	0.00	264,401.25	390.54	0.00
Totals	263,989.26	5,551,602.27	5,551,190.28	264,401.25	390.54	0.00

Account Summary

Ending Balance:	264,401.25	Minimum Balance:	264,401.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	264,401.25	Charge Rate:	1.7975
Interest Earned:	390.54	Average Balance:	264,346.32	Earnings Rate:	1.80

Adjusted Interest:

390.54

Balance Including Interest:

264,791.79

Department of Commerce Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416160 - Department of Commerce						
04/01/2016	2,416,953.24	2,416,953.24	2,416,953.24	2,416,953.24		0.00
04/02/2016	2,416,953.24	0.00	0.00	2,416,953.24		0.00
04/03/2016	2,416,953.24	0.00	0.00	2,416,953.24		0.00
04/04/2016	2,416,953.24	2,416,953.24	2,416,953.24	2,416,953.24		0.00
04/05/2016	2,416,953.24	2,420,718.87	2,416,953.24	2,420,718.87		0.00
04/06/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/07/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/08/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/09/2016	2,420,718.87	0.00	0.00	2,420,718.87		0.00
04/10/2016	2,420,718.87	0.00	0.00	2,420,718.87		0.00
04/11/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/12/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/13/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/14/2016	2,420,718.87	2,420,718.87	2,420,718.87	2,420,718.87		0.00
04/15/2016	2,420,718.87	2,421,213.95	2,420,718.87	2,421,213.95		0.00
04/16/2016	2,421,213.95	0.00	0.00	2,421,213.95		0.00
04/17/2016	2,421,213.95	0.00	0.00	2,421,213.95		0.00
04/18/2016	2,421,213.95	2,421,213.95	2,421,213.95	2,421,213.95		0.00
04/19/2016	2,421,213.95	2,421,213.95	2,421,213.95	2,421,213.95		0.00
04/20/2016	2,421,213.95	2,421,213.95	2,421,213.95	2,421,213.95		0.00
04/21/2016	2,421,213.95	2,423,117.80	2,421,213.95	2,423,117.80		0.00
04/22/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/23/2016	2,423,117.80	0.00	0.00	2,423,117.80		0.00
04/24/2016	2,423,117.80	0.00	0.00	2,423,117.80		0.00
04/25/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/26/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/27/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/28/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/29/2016	2,423,117.80	2,423,117.80	2,423,117.80	2,423,117.80		0.00
04/30/2016	2,423,117.80	0.00	0.00	2,423,117.80	3,576.95	0.00
Totals	2,416,953.24	50,846,337.84	50,840,173.28	2,423,117.80	3,576.95	0.00

Account Summary

Ending Balance:	2,423,117.80	Minimum Balance:	2,423,117.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,423,117.80	Charge Rate:	1.7975
Interest Earned:	3,576.95	Average Balance:	2,421,115.45	Earnings Rate:	1.80

Adjusted Interest:

3,576.95

Balance Including Interest:

2,426,694.75

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7417105 - OCIA REVENUE BONDS 2006E						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	2.02	0.00	2.02		0.00
04/06/2016	2.02	2.02	2.02	2.02		0.00
04/07/2016	2.02	2,473.58	2.02	2,473.58		0.00
04/08/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/09/2016	2,473.58	0.00	0.00	2,473.58		0.00
04/10/2016	2,473.58	0.00	0.00	2,473.58		0.00
04/11/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/12/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/13/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/14/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/15/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/16/2016	2,473.58	0.00	0.00	2,473.58		0.00
04/17/2016	2,473.58	0.00	0.00	2,473.58		0.00
04/18/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/19/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/20/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/21/2016	2,473.58	2,473.58	2,473.58	2,473.58		0.00
04/22/2016	2,473.58	0.00	2,473.58	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	1.83	0.00
Totals	0.00	27,213.42	27,213.42	0.00	1.83	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	1.83	Average Balance:	1,236.92	Earnings Rate:	1.80

Adjusted Interest:

1.83

Balance Including Interest:

1.83

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7419105 - OCIA						
04/01/2016	85,400.00	85,400.00	85,400.00	85,400.00		0.00
04/02/2016	85,400.00	0.00	0.00	85,400.00		0.00
04/03/2016	85,400.00	0.00	0.00	85,400.00		0.00
04/04/2016	85,400.00	85,400.00	85,400.00	85,400.00		0.00
04/05/2016	85,400.00	87,357.40	85,400.00	87,357.40		0.00
04/06/2016	87,357.40	1,750,618.34	87,357.40	1,750,618.34		0.00
04/07/2016	1,750,618.34	1,868,780.32	1,750,618.34	1,868,780.32		0.00
04/08/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/09/2016	1,868,780.32	0.00	0.00	1,868,780.32		0.00
04/10/2016	1,868,780.32	0.00	0.00	1,868,780.32		0.00
04/11/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/12/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/13/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/14/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/15/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/16/2016	1,868,780.32	0.00	0.00	1,868,780.32		0.00
04/17/2016	1,868,780.32	0.00	0.00	1,868,780.32		0.00
04/18/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/19/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/20/2016	1,868,780.32	1,868,780.32	1,868,780.32	1,868,780.32		0.00
04/21/2016	1,868,780.32	2,069,542.82	1,868,780.32	2,069,542.82		0.00
04/22/2016	2,069,542.82	0.00	2,069,542.82	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	41,708.33	0.00	41,708.33		0.00
04/26/2016	41,708.33	41,708.33	41,708.33	41,708.33		0.00
04/27/2016	41,708.33	41,708.33	41,708.33	41,708.33		0.00
04/28/2016	41,708.33	85,400.00	41,708.33	85,400.00		0.00
04/29/2016	85,400.00	85,400.00	85,400.00	85,400.00		0.00
04/30/2016	85,400.00	0.00	0.00	85,400.00	1,516.47	0.00
Totals	85,400.00	23,062,046.75	23,062,046.75	85,400.00	1,516.47	0.00

Account Summary

Ending Balance:	85,400.00	Minimum Balance:	85,400.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	85,400.00	Charge Rate:	1.7975
Interest Earned:	1,516.47	Average Balance:	1,026,445.60	Earnings Rate:	1.80

Adjusted Interest:

1,516.47

Balance Including Interest:

86,916.47

Oil Overcharge Funds-Stripper Well Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426000 - Oil Overcharge Funds-Stripper Well						
04/01/2016	2,205,765.12	2,205,765.12	2,205,765.12	2,205,765.12		0.00
04/02/2016	2,205,765.12	0.00	0.00	2,205,765.12		0.00
04/03/2016	2,205,765.12	0.00	0.00	2,205,765.12		0.00
04/04/2016	2,205,765.12	2,205,765.12	2,205,765.12	2,205,765.12		0.00
04/05/2016	2,205,765.12	2,209,207.47	2,205,765.12	2,209,207.47		0.00
04/06/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/07/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/08/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/09/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/10/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/11/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/12/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/13/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/14/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/15/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/16/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/17/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/18/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/19/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/20/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/21/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/22/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/23/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/24/2016	2,209,207.47	0.00	0.00	2,209,207.47		0.00
04/25/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/26/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/27/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/28/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/29/2016	2,209,207.47	2,209,207.47	2,209,207.47	2,209,207.47		0.00
04/30/2016	2,209,207.47	0.00	0.00	2,209,207.47	3,263.20	0.00
Totals	2,205,765.12	46,386,472.17	46,383,029.82	2,209,207.47	3,263.20	0.00

Account Summary

Ending Balance:	2,209,207.47	Minimum Balance:	2,209,207.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,209,207.47	Charge Rate:	1.7975
Interest Earned:	3,263.20	Average Balance:	2,208,748.49	Earnings Rate:	1.80

Adjusted Interest:

3,263.20

Balance Including Interest:

2,212,470.67

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426160 - Oklahoma Department of Commerce						
04/01/2016	7,672,925.93	7,672,925.93	7,672,925.93	7,672,925.93		0.00
04/02/2016	7,672,925.93	0.00	0.00	7,672,925.93		0.00
04/03/2016	7,672,925.93	0.00	0.00	7,672,925.93		0.00
04/04/2016	7,672,925.93	7,672,925.93	7,672,925.93	7,672,925.93		0.00
04/05/2016	7,672,925.93	7,684,863.90	7,672,925.93	7,684,863.90		0.00
04/06/2016	7,684,863.90	7,709,116.03	7,684,863.90	7,709,116.03		0.00
04/07/2016	7,709,116.03	7,713,969.02	7,709,116.03	7,713,969.02		0.00
04/08/2016	7,713,969.02	7,713,969.02	7,713,969.02	7,713,969.02		0.00
04/09/2016	7,713,969.02	0.00	0.00	7,713,969.02		0.00
04/10/2016	7,713,969.02	0.00	0.00	7,713,969.02		0.00
04/11/2016	7,713,969.02	7,713,969.02	7,713,969.02	7,713,969.02		0.00
04/12/2016	7,713,969.02	7,713,969.02	7,713,969.02	7,713,969.02		0.00
04/13/2016	7,713,969.02	7,714,174.44	7,713,969.02	7,714,174.44		0.00
04/14/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/15/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/16/2016	7,714,174.44	0.00	0.00	7,714,174.44		0.00
04/17/2016	7,714,174.44	0.00	0.00	7,714,174.44		0.00
04/18/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/19/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/20/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/21/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/22/2016	7,714,174.44	7,714,174.44	7,714,174.44	7,714,174.44		0.00
04/23/2016	7,714,174.44	0.00	0.00	7,714,174.44		0.00
04/24/2016	7,714,174.44	0.00	0.00	7,714,174.44		0.00
04/25/2016	7,714,174.44	7,765,110.54	7,714,174.44	7,765,110.54		0.00
04/26/2016	7,765,110.54	7,765,110.54	7,765,110.54	7,765,110.54		0.00
04/27/2016	7,765,110.54	7,765,110.54	7,765,110.54	7,765,110.54		0.00
04/28/2016	7,765,110.54	7,765,110.54	7,765,110.54	7,765,110.54		0.00
04/29/2016	7,765,110.54	7,765,110.54	7,765,110.54	7,765,110.54		0.00
04/30/2016	7,765,110.54	0.00	0.00	7,765,110.54	11,402.07	0.00
Totals	7,672,925.93	162,134,656.09	162,042,471.48	7,765,110.54	11,402.07	0.00

Account Summary

Ending Balance:	7,765,110.54	Minimum Balance:	7,765,110.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,765,110.54	Charge Rate:	1.7975
Interest Earned:	11,402.07	Average Balance:	7,717,675.14	Earnings Rate:	1.80

Adjusted Interest:

11,402.07

Balance Including Interest:

7,776,512.61

OCIA ENDOWED CHAIRS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7428105 - OCIA ENDOWED CHAIRS						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	965.07	0.00	965.07		0.00
04/06/2016	965.07	958,371.37	965.07	958,371.37		0.00
04/07/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/08/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/09/2016	958,371.37	0.00	0.00	958,371.37		0.00
04/10/2016	958,371.37	0.00	0.00	958,371.37		0.00
04/11/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/12/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/13/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/14/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/15/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/16/2016	958,371.37	0.00	0.00	958,371.37		0.00
04/17/2016	958,371.37	0.00	0.00	958,371.37		0.00
04/18/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/19/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/20/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/21/2016	958,371.37	958,371.37	958,371.37	958,371.37		0.00
04/22/2016	958,371.37	0.00	958,371.37	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	755.19	0.00
Totals	0.00	11,501,421.51	11,501,421.51	0.00	755.19	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	755.19	Average Balance:	511,163.57	Earnings Rate:	1.80

Adjusted Interest:

755.19

Balance Including Interest:

755.19

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7429105 - OCIA						
04/01/2016	879,300.00	879,300.00	879,300.00	879,300.00		0.00
04/02/2016	879,300.00	0.00	0.00	879,300.00		0.00
04/03/2016	879,300.00	0.00	0.00	879,300.00		0.00
04/04/2016	879,300.00	879,300.00	879,300.00	879,300.00		0.00
04/05/2016	879,300.00	880,407.71	879,300.00	880,407.71		0.00
04/06/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/07/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/08/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/09/2016	880,407.71	0.00	0.00	880,407.71		0.00
04/10/2016	880,407.71	0.00	0.00	880,407.71		0.00
04/11/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/12/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/13/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/14/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/15/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/16/2016	880,407.71	0.00	0.00	880,407.71		0.00
04/17/2016	880,407.71	0.00	0.00	880,407.71		0.00
04/18/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/19/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/20/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/21/2016	880,407.71	880,407.71	880,407.71	880,407.71		0.00
04/22/2016	880,407.71	0.00	880,407.71	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	910.28	0.00
Totals	879,300.00	13,203,900.23	14,083,200.23	0.00	910.28	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	910.28	Average Balance:	616,137.70	Earnings Rate:	1.80

Adjusted Interest:

910.28

Balance Including Interest:

910.28

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430010 - Oklahoma State University						
04/01/2016	3,150,503.08	3,133,304.19	3,150,503.08	3,133,304.19		0.00
04/02/2016	3,133,304.19	0.00	0.00	3,133,304.19		0.00
04/03/2016	3,133,304.19	0.00	0.00	3,133,304.19		0.00
04/04/2016	3,133,304.19	3,127,116.70	3,133,304.19	3,127,116.70		0.00
04/05/2016	3,127,116.70	3,015,817.64	3,127,116.70	3,015,817.64		0.00
04/06/2016	3,015,817.64	3,984,261.69	3,015,817.64	3,984,261.69		0.00
04/07/2016	3,984,261.69	3,967,726.42	3,984,261.69	3,967,726.42		0.00
04/08/2016	3,967,726.42	3,956,383.97	3,967,726.42	3,956,383.97		0.00
04/09/2016	3,956,383.97	0.00	0.00	3,956,383.97		0.00
04/10/2016	3,956,383.97	0.00	0.00	3,956,383.97		0.00
04/11/2016	3,956,383.97	3,949,455.80	3,956,383.97	3,949,455.80		0.00
04/12/2016	3,949,455.80	3,939,914.14	3,949,455.80	3,939,914.14		0.00
04/13/2016	3,939,914.14	3,584,806.93	3,939,914.14	3,584,806.93		0.00
04/14/2016	3,584,806.93	3,360,751.36	3,584,806.93	3,360,751.36		0.00
04/15/2016	3,360,751.36	3,951,255.12	3,360,751.36	3,951,255.12		0.00
04/16/2016	3,951,255.12	0.00	0.00	3,951,255.12		0.00
04/17/2016	3,951,255.12	0.00	0.00	3,951,255.12		0.00
04/18/2016	3,951,255.12	3,943,533.55	3,951,255.12	3,943,533.55		0.00
04/19/2016	3,943,533.55	3,924,997.37	3,943,533.55	3,924,997.37		0.00
04/20/2016	3,924,997.37	2,543,616.48	3,924,997.37	2,543,616.48		0.00
04/21/2016	2,543,616.48	2,534,878.31	2,543,616.48	2,534,878.31		0.00
04/22/2016	2,534,878.31	2,534,878.31	2,534,878.31	2,534,878.31		0.00
04/23/2016	2,534,878.31	0.00	0.00	2,534,878.31		0.00
04/24/2016	2,534,878.31	0.00	0.00	2,534,878.31		0.00
04/25/2016	2,534,878.31	2,316,844.33	2,534,878.31	2,316,844.33		0.00
04/26/2016	2,316,844.33	2,314,873.16	2,316,844.33	2,314,873.16		0.00
04/27/2016	2,314,873.16	2,310,932.03	2,314,873.16	2,310,932.03		0.00
04/28/2016	2,310,932.03	2,037,599.77	2,310,932.03	2,037,599.77		0.00
04/29/2016	2,037,599.77	1,907,366.10	2,037,599.77	1,907,366.10		0.00
04/30/2016	1,907,366.10	0.00	0.00	1,907,366.10	4,763.34	0.00
Totals	3,150,503.08	66,340,313.37	67,583,450.35	1,907,366.10	4,763.34	0.00

Account Summary

Ending Balance:	1,907,366.10	Minimum Balance:	1,907,366.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,907,366.10	Charge Rate:	1.7975
Interest Earned:	4,763.34	Average Balance:	3,179,977.42	Earnings Rate:	1.80

Adjusted Interest:

4,763.34

Balance Including Interest:

1,912,129.44

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430011 - Oklahoma State University						
04/01/2016	620,745.34	617,842.00	620,745.34	617,842.00		0.00
04/02/2016	617,842.00	0.00	0.00	617,842.00		0.00
04/03/2016	617,842.00	0.00	0.00	617,842.00		0.00
04/04/2016	617,842.00	617,760.96	617,842.00	617,760.96		0.00
04/05/2016	617,760.96	614,831.69	617,760.96	614,831.69		0.00
04/06/2016	614,831.69	1,612,806.82	614,831.69	1,612,806.82		0.00
04/07/2016	1,612,806.82	1,607,203.12	1,612,806.82	1,607,203.12		0.00
04/08/2016	1,607,203.12	1,600,460.84	1,607,203.12	1,600,460.84		0.00
04/09/2016	1,600,460.84	0.00	0.00	1,600,460.84		0.00
04/10/2016	1,600,460.84	0.00	0.00	1,600,460.84		0.00
04/11/2016	1,600,460.84	1,588,872.60	1,600,460.84	1,588,872.60		0.00
04/12/2016	1,588,872.60	1,571,169.90	1,588,872.60	1,571,169.90		0.00
04/13/2016	1,571,169.90	881,467.62	1,571,169.90	881,467.62		0.00
04/14/2016	881,467.62	794,944.05	881,467.62	794,944.05		0.00
04/15/2016	794,944.05	1,756,967.93	794,944.05	1,756,967.93		0.00
04/16/2016	1,756,967.93	0.00	0.00	1,756,967.93		0.00
04/17/2016	1,756,967.93	0.00	0.00	1,756,967.93		0.00
04/18/2016	1,756,967.93	1,734,943.72	1,756,967.93	1,734,943.72		0.00
04/19/2016	1,734,943.72	1,733,225.91	1,734,943.72	1,733,225.91		0.00
04/20/2016	1,733,225.91	715,504.54	1,733,225.91	715,504.54		0.00
04/21/2016	715,504.54	692,538.30	715,504.54	692,538.30		0.00
04/22/2016	692,538.30	692,538.30	692,538.30	692,538.30		0.00
04/23/2016	692,538.30	0.00	0.00	692,538.30		0.00
04/24/2016	692,538.30	0.00	0.00	692,538.30		0.00
04/25/2016	692,538.30	676,897.94	692,538.30	676,897.94		0.00
04/26/2016	676,897.94	659,423.63	676,897.94	659,423.63		0.00
04/27/2016	659,423.63	639,293.26	659,423.63	639,293.26		0.00
04/28/2016	639,293.26	550,863.79	639,293.26	550,863.79		0.00
04/29/2016	550,863.79	747,860.38	550,863.79	747,860.38		0.00
04/30/2016	747,860.38	0.00	0.00	747,860.38	1,585.29	0.00
Totals	620,745.34	22,107,417.30	21,980,302.26	747,860.38	1,585.29	0.00

Account Summary

Ending Balance:	747,860.38	Minimum Balance:	747,860.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	747,860.38	Charge Rate:	1.7975
Interest Earned:	1,585.29	Average Balance:	1,073,029.86	Earnings Rate:	1.80

Adjusted Interest:

1,585.29

Balance Including Interest:

749,445.67

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430012 - Oklahoma State University						
04/01/2016	982,634.84	978,983.53	982,634.84	978,983.53		0.00
04/02/2016	978,983.53	0.00	0.00	978,983.53		0.00
04/03/2016	978,983.53	0.00	0.00	978,983.53		0.00
04/04/2016	978,983.53	978,550.76	978,983.53	978,550.76		0.00
04/05/2016	978,550.76	973,532.99	978,550.76	973,532.99		0.00
04/06/2016	973,532.99	972,443.68	973,532.99	972,443.68		0.00
04/07/2016	972,443.68	969,147.07	972,443.68	969,147.07		0.00
04/08/2016	969,147.07	968,514.67	969,147.07	968,514.67		0.00
04/09/2016	968,514.67	0.00	0.00	968,514.67		0.00
04/10/2016	968,514.67	0.00	0.00	968,514.67		0.00
04/11/2016	968,514.67	966,856.59	968,514.67	966,856.59		0.00
04/12/2016	966,856.59	966,113.48	966,856.59	966,113.48		0.00
04/13/2016	966,113.48	918,680.24	966,113.48	918,680.24		0.00
04/14/2016	918,680.24	867,474.50	918,680.24	867,474.50		0.00
04/15/2016	867,474.50	1,365,497.76	867,474.50	1,365,497.76		0.00
04/16/2016	1,365,497.76	0.00	0.00	1,365,497.76		0.00
04/17/2016	1,365,497.76	0.00	0.00	1,365,497.76		0.00
04/18/2016	1,365,497.76	1,364,836.80	1,365,497.76	1,364,836.80		0.00
04/19/2016	1,364,836.80	1,364,532.40	1,364,836.80	1,364,532.40		0.00
04/20/2016	1,364,532.40	681,858.25	1,364,532.40	681,858.25		0.00
04/21/2016	681,858.25	681,858.25	681,858.25	681,858.25		0.00
04/22/2016	681,858.25	681,858.25	681,858.25	681,858.25		0.00
04/23/2016	681,858.25	0.00	0.00	681,858.25		0.00
04/24/2016	681,858.25	0.00	0.00	681,858.25		0.00
04/25/2016	681,858.25	680,178.87	681,858.25	680,178.87		0.00
04/26/2016	680,178.87	680,178.87	680,178.87	680,178.87		0.00
04/27/2016	680,178.87	678,790.80	680,178.87	678,790.80		0.00
04/28/2016	678,790.80	626,298.96	678,790.80	626,298.96		0.00
04/29/2016	626,298.96	626,229.30	626,298.96	626,229.30		0.00
04/30/2016	626,229.30	0.00	0.00	626,229.30	1,359.62	0.00
Totals	982,634.84	18,992,416.02	19,348,821.56	626,229.30	1,359.62	0.00

Account Summary

Ending Balance:	626,229.30	Minimum Balance:	626,229.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	626,229.30	Charge Rate:	1.7975
Interest Earned:	1,359.62	Average Balance:	920,278.46	Earnings Rate:	1.80

Adjusted Interest:

1,359.62

Balance Including Interest:

627,588.92

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430013 - Oklahoma State University						
04/01/2016	1,542,953.34	1,542,953.34	1,542,953.34	1,542,953.34		0.00
04/02/2016	1,542,953.34	0.00	0.00	1,542,953.34		0.00
04/03/2016	1,542,953.34	0.00	0.00	1,542,953.34		0.00
04/04/2016	1,542,953.34	1,542,586.02	1,542,953.34	1,542,586.02		0.00
04/05/2016	1,542,586.02	1,545,151.27	1,542,586.02	1,545,151.27		0.00
04/06/2016	1,545,151.27	1,845,151.27	1,545,151.27	1,845,151.27		0.00
04/07/2016	1,845,151.27	1,845,151.27	1,845,151.27	1,845,151.27		0.00
04/08/2016	1,845,151.27	1,845,151.27	1,845,151.27	1,845,151.27		0.00
04/09/2016	1,845,151.27	0.00	0.00	1,845,151.27		0.00
04/10/2016	1,845,151.27	0.00	0.00	1,845,151.27		0.00
04/11/2016	1,845,151.27	1,843,597.39	1,845,151.27	1,843,597.39		0.00
04/12/2016	1,843,597.39	1,843,550.23	1,843,597.39	1,843,550.23		0.00
04/13/2016	1,843,550.23	1,831,195.13	1,843,550.23	1,831,195.13		0.00
04/14/2016	1,831,195.13	1,807,018.00	1,831,195.13	1,807,018.00		0.00
04/15/2016	1,807,018.00	1,807,018.00	1,807,018.00	1,807,018.00		0.00
04/16/2016	1,807,018.00	0.00	0.00	1,807,018.00		0.00
04/17/2016	1,807,018.00	0.00	0.00	1,807,018.00		0.00
04/18/2016	1,807,018.00	1,805,402.15	1,807,018.00	1,805,402.15		0.00
04/19/2016	1,805,402.15	1,805,352.36	1,805,402.15	1,805,352.36		0.00
04/20/2016	1,805,352.36	1,694,853.65	1,805,352.36	1,694,853.65		0.00
04/21/2016	1,694,853.65	1,694,853.65	1,694,853.65	1,694,853.65		0.00
04/22/2016	1,694,853.65	1,694,853.65	1,694,853.65	1,694,853.65		0.00
04/23/2016	1,694,853.65	0.00	0.00	1,694,853.65		0.00
04/24/2016	1,694,853.65	0.00	0.00	1,694,853.65		0.00
04/25/2016	1,694,853.65	1,693,776.84	1,694,853.65	1,693,776.84		0.00
04/26/2016	1,693,776.84	1,693,776.84	1,693,776.84	1,693,776.84		0.00
04/27/2016	1,693,776.84	1,693,776.84	1,693,776.84	1,693,776.84		0.00
04/28/2016	1,693,776.84	1,671,295.30	1,693,776.84	1,671,295.30		0.00
04/29/2016	1,671,295.30	1,667,959.30	1,671,295.30	1,667,959.30		0.00
04/30/2016	1,667,959.30	0.00	0.00	1,667,959.30	2,554.04	0.00
Totals	1,542,953.34	36,414,423.77	36,289,417.81	1,667,959.30	2,554.04	0.00

Account Summary

Ending Balance:	1,667,959.30	Minimum Balance:	1,667,959.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,667,959.30	Charge Rate:	1.7975
Interest Earned:	2,554.04	Average Balance:	1,728,744.52	Earnings Rate:	1.80

Adjusted Interest:

2,554.04

Balance Including Interest:

1,670,513.34

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430014 - Oklahoma State University						
04/01/2016	1,939,677.97	1,932,053.54	1,939,677.97	1,932,053.54		0.00
04/02/2016	1,932,053.54	0.00	0.00	1,932,053.54		0.00
04/03/2016	1,932,053.54	0.00	0.00	1,932,053.54		0.00
04/04/2016	1,932,053.54	1,932,053.54	1,932,053.54	1,932,053.54		0.00
04/05/2016	1,932,053.54	1,934,218.87	1,932,053.54	1,934,218.87		0.00
04/06/2016	1,934,218.87	2,434,218.87	1,934,218.87	2,434,218.87		0.00
04/07/2016	2,434,218.87	2,420,268.26	2,434,218.87	2,420,268.26		0.00
04/08/2016	2,420,268.26	2,419,659.02	2,420,268.26	2,419,659.02		0.00
04/09/2016	2,419,659.02	0.00	0.00	2,419,659.02		0.00
04/10/2016	2,419,659.02	0.00	0.00	2,419,659.02		0.00
04/11/2016	2,419,659.02	2,419,491.32	2,419,659.02	2,419,491.32		0.00
04/12/2016	2,419,491.32	2,418,107.88	2,419,491.32	2,418,107.88		0.00
04/13/2016	2,418,107.88	2,277,838.73	2,418,107.88	2,277,838.73		0.00
04/14/2016	2,277,838.73	2,254,166.32	2,277,838.73	2,254,166.32		0.00
04/15/2016	2,254,166.32	2,253,956.26	2,254,166.32	2,253,956.26		0.00
04/16/2016	2,253,956.26	0.00	0.00	2,253,956.26		0.00
04/17/2016	2,253,956.26	0.00	0.00	2,253,956.26		0.00
04/18/2016	2,253,956.26	2,251,508.07	2,253,956.26	2,251,508.07		0.00
04/19/2016	2,251,508.07	2,251,508.07	2,251,508.07	2,251,508.07		0.00
04/20/2016	2,251,508.07	1,938,776.73	2,251,508.07	1,938,776.73		0.00
04/21/2016	1,938,776.73	1,938,776.73	1,938,776.73	1,938,776.73		0.00
04/22/2016	1,938,776.73	1,938,776.73	1,938,776.73	1,938,776.73		0.00
04/23/2016	1,938,776.73	0.00	0.00	1,938,776.73		0.00
04/24/2016	1,938,776.73	0.00	0.00	1,938,776.73		0.00
04/25/2016	1,938,776.73	1,925,721.63	1,938,776.73	1,925,721.63		0.00
04/26/2016	1,925,721.63	1,925,137.15	1,925,721.63	1,925,137.15		0.00
04/27/2016	1,925,137.15	1,925,137.15	1,925,137.15	1,925,137.15		0.00
04/28/2016	1,925,137.15	1,899,442.01	1,925,137.15	1,899,442.01		0.00
04/29/2016	1,899,442.01	1,861,997.35	1,899,442.01	1,861,997.35		0.00
04/30/2016	1,861,997.35	0.00	0.00	1,861,997.35	3,127.34	0.00
Totals	1,939,677.97	44,552,814.23	44,630,494.85	1,861,997.35	3,127.34	0.00

Account Summary

Ending Balance:	1,861,997.35	Minimum Balance:	1,861,997.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,861,997.35	Charge Rate:	1.7975
Interest Earned:	3,127.34	Average Balance:	2,116,790.09	Earnings Rate:	1.80

Adjusted Interest:

3,127.34

Balance Including Interest:

1,865,124.69

OKLAHOMA STATE UNIVERSITY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430015 - OKLAHOMA STATE UNIVERSITY						
04/01/2016	3,660,100.09	3,660,100.09	3,660,100.09	3,660,100.09		0.00
04/02/2016	3,660,100.09	0.00	0.00	3,660,100.09		0.00
04/03/2016	3,660,100.09	0.00	0.00	3,660,100.09		0.00
04/04/2016	3,660,100.09	3,660,100.09	3,660,100.09	3,660,100.09		0.00
04/05/2016	3,660,100.09	3,659,829.05	3,660,100.09	3,659,829.05		0.00
04/06/2016	3,659,829.05	4,656,566.77	3,659,829.05	4,656,566.77		0.00
04/07/2016	4,656,566.77	4,632,386.24	4,656,566.77	4,632,386.24		0.00
04/08/2016	4,632,386.24	4,632,386.24	4,632,386.24	4,632,386.24		0.00
04/09/2016	4,632,386.24	0.00	0.00	4,632,386.24		0.00
04/10/2016	4,632,386.24	0.00	0.00	4,632,386.24		0.00
04/11/2016	4,632,386.24	4,631,559.98	4,632,386.24	4,631,559.98		0.00
04/12/2016	4,631,559.98	4,631,559.98	4,631,559.98	4,631,559.98		0.00
04/13/2016	4,631,559.98	4,608,111.89	4,631,559.98	4,608,111.89		0.00
04/14/2016	4,608,111.89	4,592,756.29	4,608,111.89	4,592,756.29		0.00
04/15/2016	4,592,756.29	4,552,370.85	4,592,756.29	4,552,370.85		0.00
04/16/2016	4,552,370.85	0.00	0.00	4,552,370.85		0.00
04/17/2016	4,552,370.85	0.00	0.00	4,552,370.85		0.00
04/18/2016	4,552,370.85	4,544,453.86	4,552,370.85	4,544,453.86		0.00
04/19/2016	4,544,453.86	4,544,581.86	4,544,453.86	4,544,581.86		0.00
04/20/2016	4,544,581.86	4,361,400.54	4,544,581.86	4,361,400.54		0.00
04/21/2016	4,361,400.54	4,361,400.54	4,361,400.54	4,361,400.54		0.00
04/22/2016	4,361,400.54	4,361,400.54	4,361,400.54	4,361,400.54		0.00
04/23/2016	4,361,400.54	0.00	0.00	4,361,400.54		0.00
04/24/2016	4,361,400.54	0.00	0.00	4,361,400.54		0.00
04/25/2016	4,361,400.54	4,360,606.54	4,361,400.54	4,360,606.54		0.00
04/26/2016	4,360,606.54	4,348,585.67	4,360,606.54	4,348,585.67		0.00
04/27/2016	4,348,585.67	3,785,100.00	4,348,585.67	3,785,100.00		0.00
04/28/2016	3,785,100.00	3,246,985.04	3,785,100.00	3,246,985.04		0.00
04/29/2016	3,246,985.04	3,063,414.07	3,246,985.04	3,063,414.07		0.00
04/30/2016	3,063,414.07	0.00	0.00	3,063,414.07	6,223.37	0.00
Totals	3,660,100.09	88,895,656.13	89,492,342.15	3,063,414.07	6,223.37	0.00

Account Summary

Ending Balance:	3,063,414.07	Minimum Balance:	3,063,414.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,063,414.07	Charge Rate:	1.7975
Interest Earned:	6,223.37	Average Balance:	4,212,386.19	Earnings Rate:	1.80

Adjusted Interest:

6,223.37

Balance Including Interest:

3,069,637.44

OKLAHOMA STATE UNIVERSITY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430016 - OKLAHOMA STATE UNIVERSITY						
04/01/2016	148,411.32	148,411.32	148,411.32	148,411.32		0.00
04/02/2016	148,411.32	0.00	0.00	148,411.32		0.00
04/03/2016	148,411.32	0.00	0.00	148,411.32		0.00
04/04/2016	148,411.32	148,411.32	148,411.32	148,411.32		0.00
04/05/2016	148,411.32	148,643.57	148,411.32	148,643.57		0.00
04/06/2016	148,643.57	155,643.57	148,643.57	155,643.57		0.00
04/07/2016	155,643.57	155,643.57	155,643.57	155,643.57		0.00
04/08/2016	155,643.57	155,643.57	155,643.57	155,643.57		0.00
04/09/2016	155,643.57	0.00	0.00	155,643.57		0.00
04/10/2016	155,643.57	0.00	0.00	155,643.57		0.00
04/11/2016	155,643.57	155,643.57	155,643.57	155,643.57		0.00
04/12/2016	155,643.57	155,643.57	155,643.57	155,643.57		0.00
04/13/2016	155,643.57	155,643.57	155,643.57	155,643.57		0.00
04/14/2016	155,643.57	155,445.27	155,643.57	155,445.27		0.00
04/15/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/16/2016	155,445.27	0.00	0.00	155,445.27		0.00
04/17/2016	155,445.27	0.00	0.00	155,445.27		0.00
04/18/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/19/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/20/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/21/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/22/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/23/2016	155,445.27	0.00	0.00	155,445.27		0.00
04/24/2016	155,445.27	0.00	0.00	155,445.27		0.00
04/25/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/26/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/27/2016	155,445.27	155,445.27	155,445.27	155,445.27		0.00
04/28/2016	155,445.27	155,172.44	155,445.27	155,172.44		0.00
04/29/2016	155,172.44	155,172.44	155,172.44	155,172.44		0.00
04/30/2016	155,172.44	0.00	0.00	155,172.44	227.97	0.00
Totals	148,411.32	3,244,125.21	3,237,364.09	155,172.44	227.97	0.00

Account Summary

Ending Balance:	155,172.44	Minimum Balance:	155,172.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	155,172.44	Charge Rate:	1.7975
Interest Earned:	227.97	Average Balance:	154,306.28	Earnings Rate:	1.80

Adjusted Interest:

227.97

Balance Including Interest:

155,400.41

LANGSTON UNIVERSITY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430420 - LANGSTON UNIVERSITY						
04/01/2016	208,294.86	198,532.06	208,294.86	198,532.06		0.00
04/02/2016	198,532.06	0.00	0.00	198,532.06		0.00
04/03/2016	198,532.06	0.00	0.00	198,532.06		0.00
04/04/2016	198,532.06	172,446.71	198,532.06	172,446.71		0.00
04/05/2016	172,446.71	167,925.86	172,446.71	167,925.86		0.00
04/06/2016	167,925.86	7,725.61	167,925.86	7,725.61		0.00
04/07/2016	7,725.61	249,077.10	7,725.61	249,077.10		0.00
04/08/2016	249,077.10	245,972.18	249,077.10	245,972.18		0.00
04/09/2016	245,972.18	0.00	0.00	245,972.18		0.00
04/10/2016	245,972.18	0.00	0.00	245,972.18		0.00
04/11/2016	245,972.18	243,552.18	245,972.18	243,552.18		0.00
04/12/2016	243,552.18	243,552.18	243,552.18	243,552.18		0.00
04/13/2016	243,552.18	144,488.38	243,552.18	144,488.38		0.00
04/14/2016	144,488.38	111,561.48	144,488.38	111,561.48		0.00
04/15/2016	111,561.48	63,051.50	111,561.48	63,051.50		0.00
04/16/2016	63,051.50	0.00	0.00	63,051.50		0.00
04/17/2016	63,051.50	0.00	0.00	63,051.50		0.00
04/18/2016	63,051.50	48,903.75	63,051.50	48,903.75		0.00
04/19/2016	48,903.75	48,903.75	48,903.75	48,903.75		0.00
04/20/2016	48,903.75	32,148.62	48,903.75	32,148.62		0.00
04/21/2016	32,148.62	564,405.98	32,148.62	564,405.98		0.00
04/22/2016	564,405.98	552,206.64	564,405.98	552,206.64		0.00
04/23/2016	552,206.64	0.00	0.00	552,206.64		0.00
04/24/2016	552,206.64	0.00	0.00	552,206.64		0.00
04/25/2016	552,206.64	882,098.45	552,206.64	882,098.45		0.00
04/26/2016	882,098.45	285,136.91	882,098.45	285,136.91		0.00
04/27/2016	285,136.91	285,136.91	285,136.91	285,136.91		0.00
04/28/2016	285,136.91	276,629.44	285,136.91	276,629.44		0.00
04/29/2016	276,629.44	274,977.16	276,629.44	274,977.16		0.00
04/30/2016	274,977.16	0.00	0.00	274,977.16	369.00	0.00
Totals	208,294.86	5,098,432.85	5,031,750.55	274,977.16	369.00	0.00

Account Summary

Ending Balance:	274,977.16	Minimum Balance:	274,977.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	274,977.16	Charge Rate:	1.7975
Interest Earned:	369.00	Average Balance:	249,764.49	Earnings Rate:	1.80

Adjusted Interest:

369.00

Balance Including Interest:

275,346.16

Rogers State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430461 - Rogers State University						
04/01/2016	1,102,495.77	1,181,266.73	1,102,495.77	1,181,266.73		0.00
04/02/2016	1,181,266.73	0.00	0.00	1,181,266.73		0.00
04/03/2016	1,181,266.73	0.00	0.00	1,181,266.73		0.00
04/04/2016	1,181,266.73	1,181,266.73	1,181,266.73	1,181,266.73		0.00
04/05/2016	1,181,266.73	1,166,511.41	1,181,266.73	1,166,511.41		0.00
04/06/2016	1,166,511.41	1,166,511.41	1,166,511.41	1,166,511.41		0.00
04/07/2016	1,166,511.41	1,164,132.45	1,166,511.41	1,164,132.45		0.00
04/08/2016	1,164,132.45	1,164,132.45	1,164,132.45	1,164,132.45		0.00
04/09/2016	1,164,132.45	0.00	0.00	1,164,132.45		0.00
04/10/2016	1,164,132.45	0.00	0.00	1,164,132.45		0.00
04/11/2016	1,164,132.45	1,164,132.45	1,164,132.45	1,164,132.45		0.00
04/12/2016	1,164,132.45	1,164,132.45	1,164,132.45	1,164,132.45		0.00
04/13/2016	1,164,132.45	1,164,132.45	1,164,132.45	1,164,132.45		0.00
04/14/2016	1,164,132.45	1,164,132.45	1,164,132.45	1,164,132.45		0.00
04/15/2016	1,164,132.45	1,160,825.18	1,164,132.45	1,160,825.18		0.00
04/16/2016	1,160,825.18	0.00	0.00	1,160,825.18		0.00
04/17/2016	1,160,825.18	0.00	0.00	1,160,825.18		0.00
04/18/2016	1,160,825.18	1,160,825.18	1,160,825.18	1,160,825.18		0.00
04/19/2016	1,160,825.18	1,160,825.18	1,160,825.18	1,160,825.18		0.00
04/20/2016	1,160,825.18	1,160,825.18	1,160,825.18	1,160,825.18		0.00
04/21/2016	1,160,825.18	1,160,001.37	1,160,825.18	1,160,001.37		0.00
04/22/2016	1,160,001.37	1,052,059.99	1,160,001.37	1,052,059.99		0.00
04/23/2016	1,052,059.99	0.00	0.00	1,052,059.99		0.00
04/24/2016	1,052,059.99	0.00	0.00	1,052,059.99		0.00
04/25/2016	1,052,059.99	1,052,244.99	1,052,059.99	1,052,244.99		0.00
04/26/2016	1,052,244.99	1,052,244.99	1,052,244.99	1,052,244.99		0.00
04/27/2016	1,052,244.99	1,048,496.04	1,052,244.99	1,048,496.04		0.00
04/28/2016	1,048,496.04	1,033,430.19	1,048,496.04	1,033,430.19		0.00
04/29/2016	1,033,430.19	1,033,157.80	1,033,430.19	1,033,157.80		0.00
04/30/2016	1,033,157.80	0.00	0.00	1,033,157.80	1,669.71	0.00
Totals	1,102,495.77	23,755,287.07	23,824,625.04	1,033,157.80	1,669.71	0.00

Account Summary

Ending Balance:	1,033,157.80	Minimum Balance:	1,033,157.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,033,157.80	Charge Rate:	1.7975
Interest Earned:	1,669.71	Average Balance:	1,130,167.12	Earnings Rate:	1.80

Adjusted Interest:

1,669.71

Balance Including Interest:

1,034,827.51

Northwestern Oklahoma State University Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430505 - Northwestern Oklahoma State University						
04/01/2016	366,108.73	366,108.73	366,108.73	366,108.73		0.00
04/02/2016	366,108.73	0.00	0.00	366,108.73		0.00
04/03/2016	366,108.73	0.00	0.00	366,108.73		0.00
04/04/2016	366,108.73	366,108.73	366,108.73	366,108.73		0.00
04/05/2016	366,108.73	376,658.90	366,108.73	376,658.90		0.00
04/06/2016	376,658.90	376,576.82	376,658.90	376,576.82		0.00
04/07/2016	376,576.82	355,315.11	376,576.82	355,315.11		0.00
04/08/2016	355,315.11	337,166.99	355,315.11	337,166.99		0.00
04/09/2016	337,166.99	0.00	0.00	337,166.99		0.00
04/10/2016	337,166.99	0.00	0.00	337,166.99		0.00
04/11/2016	337,166.99	336,724.49	337,166.99	336,724.49		0.00
04/12/2016	336,724.49	336,584.09	336,724.49	336,584.09		0.00
04/13/2016	336,584.09	335,810.84	336,584.09	335,810.84		0.00
04/14/2016	335,810.84	335,570.00	335,810.84	335,570.00		0.00
04/15/2016	335,570.00	335,570.00	335,570.00	335,570.00		0.00
04/16/2016	335,570.00	0.00	0.00	335,570.00		0.00
04/17/2016	335,570.00	0.00	0.00	335,570.00		0.00
04/18/2016	335,570.00	335,570.00	335,570.00	335,570.00		0.00
04/19/2016	335,570.00	335,570.00	335,570.00	335,570.00		0.00
04/20/2016	335,570.00	335,570.00	335,570.00	335,570.00		0.00
04/21/2016	335,570.00	398,066.10	335,570.00	398,066.10		0.00
04/22/2016	398,066.10	398,066.10	398,066.10	398,066.10		0.00
04/23/2016	398,066.10	0.00	0.00	398,066.10		0.00
04/24/2016	398,066.10	0.00	0.00	398,066.10		0.00
04/25/2016	398,066.10	346,350.12	398,066.10	346,350.12		0.00
04/26/2016	346,350.12	346,350.12	346,350.12	346,350.12		0.00
04/27/2016	346,350.12	346,350.12	346,350.12	346,350.12		0.00
04/28/2016	346,350.12	342,717.73	346,350.12	342,717.73		0.00
04/29/2016	342,717.73	342,717.73	342,717.73	342,717.73		0.00
04/30/2016	342,717.73	0.00	0.00	342,717.73	522.12	0.00
Totals	366,108.73	7,385,522.72	7,408,913.72	342,717.73	522.12	0.00

Account Summary

Ending Balance:	342,717.73	Minimum Balance:	342,717.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	342,717.73	Charge Rate:	1.7975
Interest Earned:	522.12	Average Balance:	353,402.14	Earnings Rate:	1.80

Adjusted Interest:

522.12

Balance Including Interest:

343,239.85

Southwestern Oklahoma State University Detail Re

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430665 - Southwestern Oklahoma State University						
04/01/2016	2,309,300.40	2,347,382.24	2,309,300.40	2,347,382.24		0.00
04/02/2016	2,347,382.24	0.00	0.00	2,347,382.24		0.00
04/03/2016	2,347,382.24	0.00	0.00	2,347,382.24		0.00
04/04/2016	2,347,382.24	2,347,382.24	2,347,382.24	2,347,382.24		0.00
04/05/2016	2,347,382.24	2,340,502.36	2,347,382.24	2,340,502.36		0.00
04/06/2016	2,340,502.36	2,311,182.88	2,340,502.36	2,311,182.88		0.00
04/07/2016	2,311,182.88	2,311,182.88	2,311,182.88	2,311,182.88		0.00
04/08/2016	2,311,182.88	2,304,091.81	2,311,182.88	2,304,091.81		0.00
04/09/2016	2,304,091.81	0.00	0.00	2,304,091.81		0.00
04/10/2016	2,304,091.81	0.00	0.00	2,304,091.81		0.00
04/11/2016	2,304,091.81	2,304,091.81	2,304,091.81	2,304,091.81		0.00
04/12/2016	2,304,091.81	2,304,091.81	2,304,091.81	2,304,091.81		0.00
04/13/2016	2,304,091.81	2,302,922.21	2,304,091.81	2,302,922.21		0.00
04/14/2016	2,302,922.21	2,302,922.21	2,302,922.21	2,302,922.21		0.00
04/15/2016	2,302,922.21	2,291,975.77	2,302,922.21	2,291,975.77		0.00
04/16/2016	2,291,975.77	0.00	0.00	2,291,975.77		0.00
04/17/2016	2,291,975.77	0.00	0.00	2,291,975.77		0.00
04/18/2016	2,291,975.77	2,290,313.14	2,291,975.77	2,290,313.14		0.00
04/19/2016	2,290,313.14	2,290,313.14	2,290,313.14	2,290,313.14		0.00
04/20/2016	2,290,313.14	2,259,609.45	2,290,313.14	2,259,609.45		0.00
04/21/2016	2,259,609.45	2,284,609.45	2,259,609.45	2,284,609.45		0.00
04/22/2016	2,284,609.45	2,294,826.43	2,284,609.45	2,294,826.43		0.00
04/23/2016	2,294,826.43	0.00	0.00	2,294,826.43		0.00
04/24/2016	2,294,826.43	0.00	0.00	2,294,826.43		0.00
04/25/2016	2,294,826.43	2,294,826.43	2,294,826.43	2,294,826.43		0.00
04/26/2016	2,294,826.43	2,294,826.43	2,294,826.43	2,294,826.43		0.00
04/27/2016	2,294,826.43	2,279,982.13	2,294,826.43	2,279,982.13		0.00
04/28/2016	2,279,982.13	2,275,362.02	2,279,982.13	2,275,362.02		0.00
04/29/2016	2,275,362.02	2,275,362.02	2,275,362.02	2,275,362.02		0.00
04/30/2016	2,275,362.02	0.00	0.00	2,275,362.02	3,400.95	0.00
Totals	2,309,300.40	48,307,758.86	48,341,697.24	2,275,362.02	3,400.95	0.00

Account Summary

Ending Balance:	2,275,362.02	Minimum Balance:	2,275,362.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,275,362.02	Charge Rate:	1.7975
Interest Earned:	3,400.95	Average Balance:	2,301,989.11	Earnings Rate:	1.80

Adjusted Interest:

3,400.95

Balance Including Interest:

2,278,762.97

Oklahoma University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430760 - Oklahoma University						
04/01/2016	19,308,395.01	19,142,455.14	19,308,395.01	19,142,455.14		0.00
04/02/2016	19,142,455.14	0.00	0.00	19,142,455.14		0.00
04/03/2016	19,142,455.14	0.00	0.00	19,142,455.14		0.00
04/04/2016	19,142,455.14	18,916,562.69	19,142,455.14	18,916,562.69		0.00
04/05/2016	18,916,562.69	18,909,353.74	18,916,562.69	18,909,353.74		0.00
04/06/2016	18,909,353.74	18,887,845.15	18,909,353.74	18,887,845.15		0.00
04/07/2016	18,887,845.15	19,550,948.83	18,887,845.15	19,550,948.83		0.00
04/08/2016	19,550,948.83	19,023,244.49	19,550,948.83	19,023,244.49		0.00
04/09/2016	19,023,244.49	0.00	0.00	19,023,244.49		0.00
04/10/2016	19,023,244.49	0.00	0.00	19,023,244.49		0.00
04/11/2016	19,023,244.49	18,610,257.19	19,023,244.49	18,610,257.19		0.00
04/12/2016	18,610,257.19	18,549,137.32	18,610,257.19	18,549,137.32		0.00
04/13/2016	18,549,137.32	18,259,291.00	18,549,137.32	18,259,291.00		0.00
04/14/2016	18,259,291.00	18,181,112.94	18,259,291.00	18,181,112.94		0.00
04/15/2016	18,181,112.94	15,605,619.67	18,181,112.94	15,605,619.67		0.00
04/16/2016	15,605,619.67	0.00	0.00	15,605,619.67		0.00
04/17/2016	15,605,619.67	0.00	0.00	15,605,619.67		0.00
04/18/2016	15,605,619.67	15,511,780.28	15,605,619.67	15,511,780.28		0.00
04/19/2016	15,511,780.28	15,340,818.01	15,511,780.28	15,340,818.01		0.00
04/20/2016	15,340,818.01	15,138,550.72	15,340,818.01	15,138,550.72		0.00
04/21/2016	15,138,550.72	15,059,607.61	15,138,550.72	15,059,607.61		0.00
04/22/2016	15,059,607.61	14,653,595.70	15,059,607.61	14,653,595.70		0.00
04/23/2016	14,653,595.70	0.00	0.00	14,653,595.70		0.00
04/24/2016	14,653,595.70	0.00	0.00	14,653,595.70		0.00
04/25/2016	14,653,595.70	18,653,595.70	14,653,595.70	18,653,595.70		0.00
04/26/2016	18,653,595.70	18,467,647.63	18,653,595.70	18,467,647.63		0.00
04/27/2016	18,467,647.63	18,467,647.63	18,467,647.63	18,467,647.63		0.00
04/28/2016	18,467,647.63	18,283,256.96	18,467,647.63	18,283,256.96		0.00
04/29/2016	18,283,256.96	20,130,233.77	18,283,256.96	20,130,233.77		0.00
04/30/2016	20,130,233.77	0.00	0.00	20,130,233.77	26,116.57	0.00
Totals	19,308,395.01	373,342,562.17	372,520,723.41	20,130,233.77	26,116.57	0.00

Account Summary

Ending Balance:	20,130,233.77	Minimum Balance:	20,130,233.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	20,130,233.77	Charge Rate:	1.7975
Interest Earned:	26,116.57	Average Balance:	17,677,420.86	Earnings Rate:	1.80

Adjusted Interest:

26,116.57

Balance Including Interest:

20,156,350.34

O.U. Health Sciences Center Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430770 - O.U. Health Sciences Center						
04/01/2016	52,905,560.87	52,861,181.33	52,905,560.87	52,861,181.33		0.00
04/02/2016	52,861,181.33	0.00	0.00	52,861,181.33		0.00
04/03/2016	52,861,181.33	0.00	0.00	52,861,181.33		0.00
04/04/2016	52,861,181.33	52,820,400.86	52,861,181.33	52,820,400.86		0.00
04/05/2016	52,820,400.86	55,156,760.02	52,820,400.86	55,156,760.02		0.00
04/06/2016	55,156,760.02	55,066,445.34	55,156,760.02	55,066,445.34		0.00
04/07/2016	55,066,445.34	55,023,021.00	55,066,445.34	55,023,021.00		0.00
04/08/2016	55,023,021.00	50,691,486.85	55,023,021.00	50,691,486.85		0.00
04/09/2016	50,691,486.85	0.00	0.00	50,691,486.85		0.00
04/10/2016	50,691,486.85	0.00	0.00	50,691,486.85		0.00
04/11/2016	50,691,486.85	50,585,157.27	50,691,486.85	50,585,157.27		0.00
04/12/2016	50,585,157.27	50,556,143.12	50,585,157.27	50,556,143.12		0.00
04/13/2016	50,556,143.12	50,424,485.92	50,556,143.12	50,424,485.92		0.00
04/14/2016	50,424,485.92	50,083,913.49	50,424,485.92	50,083,913.49		0.00
04/15/2016	50,083,913.49	51,037,857.93	50,083,913.49	51,037,857.93		0.00
04/16/2016	51,037,857.93	0.00	0.00	51,037,857.93		0.00
04/17/2016	51,037,857.93	0.00	0.00	51,037,857.93		0.00
04/18/2016	51,037,857.93	50,930,392.03	51,037,857.93	50,930,392.03		0.00
04/19/2016	50,930,392.03	50,828,860.03	50,930,392.03	50,828,860.03		0.00
04/20/2016	50,828,860.03	50,777,036.54	50,828,860.03	50,777,036.54		0.00
04/21/2016	50,777,036.54	52,677,031.62	50,777,036.54	52,677,031.62		0.00
04/22/2016	52,677,031.62	48,572,727.44	52,677,031.62	48,572,727.44		0.00
04/23/2016	48,572,727.44	0.00	0.00	48,572,727.44		0.00
04/24/2016	48,572,727.44	0.00	0.00	48,572,727.44		0.00
04/25/2016	48,572,727.44	47,969,484.41	48,572,727.44	47,969,484.41		0.00
04/26/2016	47,969,484.41	47,955,219.99	47,969,484.41	47,955,219.99		0.00
04/27/2016	47,955,219.99	47,775,658.62	47,955,219.99	47,775,658.62		0.00
04/28/2016	47,775,658.62	52,143,313.86	47,775,658.62	52,143,313.86		0.00
04/29/2016	52,143,313.86	52,089,204.58	52,143,313.86	52,089,204.58		0.00
04/30/2016	52,089,204.58	0.00	0.00	52,089,204.58	75,565.99	0.00
Totals	52,905,560.87	1,076,025,782.25	1,076,842,138.54	52,089,204.58	75,565.99	0.00

Account Summary

Ending Balance:	52,089,204.58	Minimum Balance:	52,089,204.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	52,089,204.58	Charge Rate:	1.7975
Interest Earned:	75,565.99	Average Balance:	51,148,049.80	Earnings Rate:	1.80

Adjusted Interest:

75,565.99

Balance Including Interest:

52,164,770.57

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430773 - Oklahoma State University						
04/01/2016	2,078,156.95	2,078,156.95	2,078,156.95	2,078,156.95		0.00
04/02/2016	2,078,156.95	0.00	0.00	2,078,156.95		0.00
04/03/2016	2,078,156.95	0.00	0.00	2,078,156.95		0.00
04/04/2016	2,078,156.95	2,073,749.10	2,078,156.95	2,073,749.10		0.00
04/05/2016	2,073,749.10	2,051,537.02	2,073,749.10	2,051,537.02		0.00
04/06/2016	2,051,537.02	2,848,681.02	2,051,537.02	2,848,681.02		0.00
04/07/2016	2,848,681.02	2,848,580.22	2,848,681.02	2,848,580.22		0.00
04/08/2016	2,848,580.22	2,847,824.42	2,848,580.22	2,847,824.42		0.00
04/09/2016	2,847,824.42	0.00	0.00	2,847,824.42		0.00
04/10/2016	2,847,824.42	0.00	0.00	2,847,824.42		0.00
04/11/2016	2,847,824.42	2,845,312.03	2,847,824.42	2,845,312.03		0.00
04/12/2016	2,845,312.03	2,845,312.03	2,845,312.03	2,845,312.03		0.00
04/13/2016	2,845,312.03	2,575,481.27	2,845,312.03	2,575,481.27		0.00
04/14/2016	2,575,481.27	2,562,802.80	2,575,481.27	2,562,802.80		0.00
04/15/2016	2,562,802.80	2,555,239.43	2,562,802.80	2,555,239.43		0.00
04/16/2016	2,555,239.43	0.00	0.00	2,555,239.43		0.00
04/17/2016	2,555,239.43	0.00	0.00	2,555,239.43		0.00
04/18/2016	2,555,239.43	2,526,908.50	2,555,239.43	2,526,908.50		0.00
04/19/2016	2,526,908.50	2,526,908.50	2,526,908.50	2,526,908.50		0.00
04/20/2016	2,526,908.50	2,223,968.71	2,526,908.50	2,223,968.71		0.00
04/21/2016	2,223,968.71	2,221,502.40	2,223,968.71	2,221,502.40		0.00
04/22/2016	2,221,502.40	2,221,502.40	2,221,502.40	2,221,502.40		0.00
04/23/2016	2,221,502.40	0.00	0.00	2,221,502.40		0.00
04/24/2016	2,221,502.40	0.00	0.00	2,221,502.40		0.00
04/25/2016	2,221,502.40	2,084,587.99	2,221,502.40	2,084,587.99		0.00
04/26/2016	2,084,587.99	2,064,027.02	2,084,587.99	2,064,027.02		0.00
04/27/2016	2,064,027.02	2,044,033.77	2,064,027.02	2,044,033.77		0.00
04/28/2016	2,044,033.77	2,028,895.37	2,044,033.77	2,028,895.37		0.00
04/29/2016	2,028,895.37	2,028,895.37	2,028,895.37	2,028,895.37		0.00
04/30/2016	2,028,895.37	0.00	0.00	2,028,895.37	3,523.01	0.00
Totals	2,078,156.95	50,103,906.32	50,153,167.90	2,028,895.37	3,523.01	0.00

Account Summary

Ending Balance:	2,028,895.37	Minimum Balance:	2,028,895.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,028,895.37	Charge Rate:	1.7975
Interest Earned:	3,523.01	Average Balance:	2,384,608.27	Earnings Rate:	1.80

Adjusted Interest:

3,523.01

Balance Including Interest:

2,032,418.38

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7432105 - OCIA						
04/01/2016	184,317.71	184,317.71	184,317.71	184,317.71		0.00
04/02/2016	184,317.71	0.00	0.00	184,317.71		0.00
04/03/2016	184,317.71	0.00	0.00	184,317.71		0.00
04/04/2016	184,317.71	184,317.71	184,317.71	184,317.71		0.00
04/05/2016	184,317.71	184,559.18	184,317.71	184,559.18		0.00
04/06/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/07/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/08/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/09/2016	184,559.18	0.00	0.00	184,559.18		0.00
04/10/2016	184,559.18	0.00	0.00	184,559.18		0.00
04/11/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/12/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/13/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/14/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/15/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/16/2016	184,559.18	0.00	0.00	184,559.18		0.00
04/17/2016	184,559.18	0.00	0.00	184,559.18		0.00
04/18/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/19/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/20/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/21/2016	184,559.18	184,559.18	184,559.18	184,559.18		0.00
04/22/2016	184,559.18	0.00	184,559.18	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	184,317.71	0.00	184,317.71		0.00
04/27/2016	184,317.71	184,317.71	184,317.71	184,317.71		0.00
04/28/2016	184,317.71	184,317.71	184,317.71	184,317.71		0.00
04/29/2016	184,317.71	184,317.71	184,317.71	184,317.71		0.00
04/30/2016	184,317.71	0.00	0.00	184,317.71	236.20	0.00
Totals	184,317.71	3,505,175.60	3,505,175.60	184,317.71	236.20	0.00

Account Summary

Ending Balance:	184,317.71	Minimum Balance:	184,317.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	184,317.71	Charge Rate:	1.7975
Interest Earned:	236.20	Average Balance:	159,878.85	Earnings Rate:	1.80

Adjusted Interest:

236.20

Balance Including Interest:

184,553.91

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7434105 - Oklahoma Capitol Improvement Authority						
04/01/2016	46,574.75	48,361.92	46,574.75	48,361.92		0.00
04/02/2016	48,361.92	0.00	0.00	48,361.92		0.00
04/03/2016	48,361.92	0.00	0.00	48,361.92		0.00
04/04/2016	48,361.92	48,361.92	48,361.92	48,361.92		0.00
04/05/2016	48,361.92	48,490.11	48,361.92	48,490.11		0.00
04/06/2016	48,490.11	48,490.11	48,490.11	48,490.11		0.00
04/07/2016	48,490.11	70,152.78	48,490.11	70,152.78		0.00
04/08/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/09/2016	70,152.78	0.00	0.00	70,152.78		0.00
04/10/2016	70,152.78	0.00	0.00	70,152.78		0.00
04/11/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/12/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/13/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/14/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/15/2016	70,152.78	70,152.78	70,152.78	70,152.78		0.00
04/16/2016	70,152.78	0.00	0.00	70,152.78		0.00
04/17/2016	70,152.78	0.00	0.00	70,152.78		0.00
04/18/2016	70,152.78	89,790.28	70,152.78	89,790.28		0.00
04/19/2016	89,790.28	124,999.45	89,790.28	124,999.45		0.00
04/20/2016	124,999.45	124,999.45	124,999.45	124,999.45		0.00
04/21/2016	124,999.45	224,786.53	124,999.45	224,786.53		0.00
04/22/2016	224,786.53	224,786.53	224,786.53	224,786.53		0.00
04/23/2016	224,786.53	0.00	0.00	224,786.53		0.00
04/24/2016	224,786.53	0.00	0.00	224,786.53		0.00
04/25/2016	224,786.53	46,574.75	224,786.53	46,574.75		0.00
04/26/2016	46,574.75	46,574.75	46,574.75	46,574.75		0.00
04/27/2016	46,574.75	46,574.75	46,574.75	46,574.75		0.00
04/28/2016	46,574.75	46,574.75	46,574.75	46,574.75		0.00
04/29/2016	46,574.75	48,361.92	46,574.75	48,361.92		0.00
04/30/2016	48,361.92	0.00	0.00	48,361.92	127.26	0.00
Totals	46,574.75	1,708,796.68	1,707,009.51	48,361.92	127.26	0.00

Account Summary

Ending Balance:	48,361.92	Minimum Balance:	48,361.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	48,361.92	Charge Rate:	1.7975
Interest Earned:	127.26	Average Balance:	86,135.55	Earnings Rate:	1.80

Adjusted Interest:

127.26

Balance Including Interest:

48,489.18

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7435105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oil Overcharge Funds-Diamond Shamrock Detail R

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436000 - Oil Overcharge Funds-Diamond Shamrock						
04/01/2016	2,419.20	2,419.20	2,419.20	2,419.20		0.00
04/02/2016	2,419.20	0.00	0.00	2,419.20		0.00
04/03/2016	2,419.20	0.00	0.00	2,419.20		0.00
04/04/2016	2,419.20	2,419.20	2,419.20	2,419.20		0.00
04/05/2016	2,419.20	2,422.98	2,419.20	2,422.98		0.00
04/06/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/07/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/08/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/09/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/10/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/11/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/12/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/13/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/14/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/15/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/16/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/17/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/18/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/19/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/20/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/21/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/22/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/23/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/24/2016	2,422.98	0.00	0.00	2,422.98		0.00
04/25/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/26/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/27/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/28/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/29/2016	2,422.98	2,422.98	2,422.98	2,422.98		0.00
04/30/2016	2,422.98	0.00	0.00	2,422.98	3.58	0.00
Totals	2,419.20	50,875.02	50,871.24	2,422.98	3.58	0.00

Account Summary

Ending Balance:	2,422.98	Minimum Balance:	2,422.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,422.98	Charge Rate:	1.7975
Interest Earned:	3.58	Average Balance:	2,422.48	Earnings Rate:	1.80

Adjusted Interest:

3.58

Balance Including Interest:

2,426.56

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	58.12	0.00	58.12		0.00
04/06/2016	58.12	58.12	58.12	58.12		0.00
04/07/2016	58.12	58.12	58.12	58.12		0.00
04/08/2016	58.12	58.12	58.12	58.12		0.00
04/09/2016	58.12	0.00	0.00	58.12		0.00
04/10/2016	58.12	0.00	0.00	58.12		0.00
04/11/2016	58.12	58.12	58.12	58.12		0.00
04/12/2016	58.12	58.12	58.12	58.12		0.00
04/13/2016	58.12	58.12	58.12	58.12		0.00
04/14/2016	58.12	58.12	58.12	58.12		0.00
04/15/2016	58.12	58.12	58.12	58.12		0.00
04/16/2016	58.12	0.00	0.00	58.12		0.00
04/17/2016	58.12	0.00	0.00	58.12		0.00
04/18/2016	58.12	58.12	58.12	58.12		0.00
04/19/2016	58.12	58.12	58.12	58.12		0.00
04/20/2016	58.12	58.12	58.12	58.12		0.00
04/21/2016	58.12	192,092.70	58.12	192,092.70		0.00
04/22/2016	192,092.70	0.00	192,092.70	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	9.51	0.00
Totals	0.00	192,790.14	192,790.14	0.00	9.51	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	9.51	Average Balance:	6,434.09	Earnings Rate:	1.80

Adjusted Interest:

9.51

Balance Including Interest:

9.51

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7438105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	86.05	0.00	86.05		0.00
04/06/2016	86.05	86.05	86.05	86.05		0.00
04/07/2016	86.05	86.05	86.05	86.05		0.00
04/08/2016	86.05	86.05	86.05	86.05		0.00
04/09/2016	86.05	0.00	0.00	86.05		0.00
04/10/2016	86.05	0.00	0.00	86.05		0.00
04/11/2016	86.05	86.05	86.05	86.05		0.00
04/12/2016	86.05	86.05	86.05	86.05		0.00
04/13/2016	86.05	86.05	86.05	86.05		0.00
04/14/2016	86.05	86.05	86.05	86.05		0.00
04/15/2016	86.05	86.05	86.05	86.05		0.00
04/16/2016	86.05	0.00	0.00	86.05		0.00
04/17/2016	86.05	0.00	0.00	86.05		0.00
04/18/2016	86.05	77,700.74	86.05	77,700.74		0.00
04/19/2016	77,700.74	77,700.74	77,700.74	77,700.74		0.00
04/20/2016	77,700.74	77,700.74	77,700.74	77,700.74		0.00
04/21/2016	77,700.74	77,700.74	77,700.74	77,700.74		0.00
04/22/2016	77,700.74	0.00	77,700.74	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	15.36	0.00
Totals	0.00	311,577.41	311,577.41	0.00	15.36	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	15.36	Average Balance:	10,397.39	Earnings Rate:	1.80

Adjusted Interest:

15.36

Balance Including Interest:

15.36

Oklahoma Capitol Improvement Authority Detail Re

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7440105 - Oklahoma Capitol Improvement Authority						
04/01/2016	3,702.01	3,702.01	3,702.01	3,702.01		0.00
04/02/2016	3,702.01	0.00	0.00	3,702.01		0.00
04/03/2016	3,702.01	0.00	0.00	3,702.01		0.00
04/04/2016	3,702.01	3,702.01	3,702.01	3,702.01		0.00
04/05/2016	3,702.01	3,707.79	3,702.01	3,707.79		0.00
04/06/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/07/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/08/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/09/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/10/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/11/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/12/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/13/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/14/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/15/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/16/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/17/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/18/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/19/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/20/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/21/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/22/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/23/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/24/2016	3,707.79	0.00	0.00	3,707.79		0.00
04/25/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/26/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/27/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/28/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/29/2016	3,707.79	3,707.79	3,707.79	3,707.79		0.00
04/30/2016	3,707.79	0.00	0.00	3,707.79	5.48	0.00
Totals	3,702.01	77,852.03	77,846.25	3,707.79	5.48	0.00

Account Summary

Ending Balance:	3,707.79	Minimum Balance:	3,707.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,707.79	Charge Rate:	1.7975
Interest Earned:	5.48	Average Balance:	3,707.02	Earnings Rate:	1.80

Adjusted Interest:

5.48

Balance Including Interest:

3,713.27

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7442105 - OCIA						
04/01/2016	298,961.21	298,961.21	298,961.21	298,961.21		0.00
04/02/2016	298,961.21	0.00	0.00	298,961.21		0.00
04/03/2016	298,961.21	0.00	0.00	298,961.21		0.00
04/04/2016	298,961.21	298,961.21	298,961.21	298,961.21		0.00
04/05/2016	298,961.21	299,337.50	298,961.21	299,337.50		0.00
04/06/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/07/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/08/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/09/2016	299,337.50	0.00	0.00	299,337.50		0.00
04/10/2016	299,337.50	0.00	0.00	299,337.50		0.00
04/11/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/12/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/13/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/14/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/15/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/16/2016	299,337.50	0.00	0.00	299,337.50		0.00
04/17/2016	299,337.50	0.00	0.00	299,337.50		0.00
04/18/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/19/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/20/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/21/2016	299,337.50	299,337.50	299,337.50	299,337.50		0.00
04/22/2016	299,337.50	0.00	299,337.50	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	309.49	0.00
Totals	298,961.21	4,489,309.92	4,788,271.13	0.00	309.49	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	309.49	Average Balance:	209,486.08	Earnings Rate:	1.80

Adjusted Interest:

309.49

Balance Including Interest:

309.49

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7443105 - OKLAHOMA CAPITOL IMPROVEMENT AUTHOR						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	47,500.54	0.00	47,500.54		0.00
04/06/2016	47,500.54	47,500.54	47,500.54	47,500.54		0.00
04/07/2016	47,500.54	96,800.54	47,500.54	96,800.54		0.00
04/08/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/09/2016	96,800.54	0.00	0.00	96,800.54		0.00
04/10/2016	96,800.54	0.00	0.00	96,800.54		0.00
04/11/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/12/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/13/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/14/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/15/2016	96,800.54	96,800.54	96,800.54	96,800.54		0.00
04/16/2016	96,800.54	0.00	0.00	96,800.54		0.00
04/17/2016	96,800.54	0.00	0.00	96,800.54		0.00
04/18/2016	96,800.54	140,233.87	96,800.54	140,233.87		0.00
04/19/2016	140,233.87	140,233.87	140,233.87	140,233.87		0.00
04/20/2016	140,233.87	140,233.87	140,233.87	140,233.87		0.00
04/21/2016	140,233.87	140,233.87	140,233.87	140,233.87		0.00
04/22/2016	140,233.87	0.00	140,233.87	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	84.74	0.00
Totals	0.00	1,333,540.34	1,333,540.34	0.00	84.74	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	84.74	Average Balance:	57,358.08	Earnings Rate:	1.80

Adjusted Interest:

84.74

Balance Including Interest:

84.74

Water Resource Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7444835 - Water Resource Board						
04/01/2016	6,067,358.42	6,067,358.42	6,067,358.42	6,067,358.42		0.00
04/02/2016	6,067,358.42	0.00	0.00	6,067,358.42		0.00
04/03/2016	6,067,358.42	0.00	0.00	6,067,358.42		0.00
04/04/2016	6,067,358.42	6,067,108.42	6,067,358.42	6,067,108.42		0.00
04/05/2016	6,067,108.42	6,062,497.11	6,067,108.42	6,062,497.11		0.00
04/06/2016	6,062,497.11	6,071,968.42	6,062,497.11	6,071,968.42		0.00
04/07/2016	6,071,968.42	6,071,968.42	6,071,968.42	6,071,968.42		0.00
04/08/2016	6,071,968.42	6,078,801.76	6,071,968.42	6,078,801.76		0.00
04/09/2016	6,078,801.76	0.00	0.00	6,078,801.76		0.00
04/10/2016	6,078,801.76	0.00	0.00	6,078,801.76		0.00
04/11/2016	6,078,801.76	6,078,801.76	6,078,801.76	6,078,801.76		0.00
04/12/2016	6,078,801.76	6,078,801.76	6,078,801.76	6,078,801.76		0.00
04/13/2016	6,078,801.76	6,099,195.00	6,078,801.76	6,099,195.00		0.00
04/14/2016	6,099,195.00	6,099,195.00	6,099,195.00	6,099,195.00		0.00
04/15/2016	6,099,195.00	6,079,459.55	6,099,195.00	6,079,459.55		0.00
04/16/2016	6,079,459.55	0.00	0.00	6,079,459.55		0.00
04/17/2016	6,079,459.55	0.00	0.00	6,079,459.55		0.00
04/18/2016	6,079,459.55	6,079,459.55	6,079,459.55	6,079,459.55		0.00
04/19/2016	6,079,459.55	5,978,839.88	6,079,459.55	5,978,839.88		0.00
04/20/2016	5,978,839.88	5,978,839.88	5,978,839.88	5,978,839.88		0.00
04/21/2016	5,978,839.88	5,978,839.88	5,978,839.88	5,978,839.88		0.00
04/22/2016	5,978,839.88	5,978,839.88	5,978,839.88	5,978,839.88		0.00
04/23/2016	5,978,839.88	0.00	0.00	5,978,839.88		0.00
04/24/2016	5,978,839.88	0.00	0.00	5,978,839.88		0.00
04/25/2016	5,978,839.88	5,978,839.88	5,978,839.88	5,978,839.88		0.00
04/26/2016	5,978,839.88	5,978,839.88	5,978,839.88	5,978,839.88		0.00
04/27/2016	5,978,839.88	5,978,149.88	5,978,839.88	5,978,149.88		0.00
04/28/2016	5,978,149.88	5,978,149.88	5,978,149.88	5,978,149.88		0.00
04/29/2016	5,978,149.88	5,978,149.88	5,978,149.88	5,978,149.88		0.00
04/30/2016	5,978,149.88	0.00	0.00	5,978,149.88	8,919.99	0.00
Totals	6,067,358.42	126,742,104.09	126,831,312.63	5,978,149.88	8,919.99	0.00

Account Summary

Ending Balance:	5,978,149.88	Minimum Balance:	5,978,149.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,978,149.88	Charge Rate:	1.7975
Interest Earned:	8,919.99	Average Balance:	6,037,639.11	Earnings Rate:	1.80

Adjusted Interest:

8,919.99

Balance Including Interest:

5,987,069.87

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445665 - SOUTHWESTERN OKLA STATE UNIV						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Water Resource Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445835 - Water Resource Board						
04/01/2016	1,927,682.39	1,927,140.89	1,927,682.39	1,927,140.89		0.00
04/02/2016	1,927,140.89	0.00	0.00	1,927,140.89		0.00
04/03/2016	1,927,140.89	0.00	0.00	1,927,140.89		0.00
04/04/2016	1,927,140.89	1,926,294.48	1,927,140.89	1,926,294.48		0.00
04/05/2016	1,926,294.48	1,917,869.11	1,926,294.48	1,917,869.11		0.00
04/06/2016	1,917,869.11	1,921,007.71	1,917,869.11	1,921,007.71		0.00
04/07/2016	1,921,007.71	1,921,007.71	1,921,007.71	1,921,007.71		0.00
04/08/2016	1,921,007.71	1,920,048.78	1,921,007.71	1,920,048.78		0.00
04/09/2016	1,920,048.78	0.00	0.00	1,920,048.78		0.00
04/10/2016	1,920,048.78	0.00	0.00	1,920,048.78		0.00
04/11/2016	1,920,048.78	1,920,048.78	1,920,048.78	1,920,048.78		0.00
04/12/2016	1,920,048.78	1,920,048.78	1,920,048.78	1,920,048.78		0.00
04/13/2016	1,920,048.78	1,826,960.80	1,920,048.78	1,826,960.80		0.00
04/14/2016	1,826,960.80	1,826,960.80	1,826,960.80	1,826,960.80		0.00
04/15/2016	1,826,960.80	1,748,920.33	1,826,960.80	1,748,920.33		0.00
04/16/2016	1,748,920.33	0.00	0.00	1,748,920.33		0.00
04/17/2016	1,748,920.33	0.00	0.00	1,748,920.33		0.00
04/18/2016	1,748,920.33	1,748,920.33	1,748,920.33	1,748,920.33		0.00
04/19/2016	1,748,920.33	1,731,297.73	1,748,920.33	1,731,297.73		0.00
04/20/2016	1,731,297.73	1,731,297.73	1,731,297.73	1,731,297.73		0.00
04/21/2016	1,731,297.73	1,731,297.73	1,731,297.73	1,731,297.73		0.00
04/22/2016	1,731,297.73	1,731,297.73	1,731,297.73	1,731,297.73		0.00
04/23/2016	1,731,297.73	0.00	0.00	1,731,297.73		0.00
04/24/2016	1,731,297.73	0.00	0.00	1,731,297.73		0.00
04/25/2016	1,731,297.73	1,732,840.39	1,731,297.73	1,732,840.39		0.00
04/26/2016	1,732,840.39	1,732,840.39	1,732,840.39	1,732,840.39		0.00
04/27/2016	1,732,840.39	1,730,490.39	1,732,840.39	1,730,490.39		0.00
04/28/2016	1,730,490.39	1,730,490.39	1,730,490.39	1,730,490.39		0.00
04/29/2016	1,730,490.39	1,730,121.06	1,730,490.39	1,730,121.06		0.00
04/30/2016	1,730,121.06	0.00	0.00	1,730,121.06	2,683.55	0.00
Totals	1,927,682.39	38,107,202.04	38,304,763.37	1,730,121.06	2,683.55	0.00

Account Summary

Ending Balance:	1,730,121.06	Minimum Balance:	1,730,121.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,730,121.06	Charge Rate:	1.7975
Interest Earned:	2,683.55	Average Balance:	1,816,404.62	Earnings Rate:	1.80

Adjusted Interest:

2,683.55

Balance Including Interest:

1,732,804.61

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7447105 - OCIA REVENUE BONDS 2005						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7448105 - Oklahoma Capitol Improvement Authority						
04/01/2016	45,141,235.72	45,141,235.72	45,141,235.72	45,141,235.72		0.00
04/02/2016	45,141,235.72	0.00	0.00	45,141,235.72		0.00
04/03/2016	45,141,235.72	0.00	0.00	45,141,235.72		0.00
04/04/2016	45,141,235.72	45,141,235.72	45,141,235.72	45,141,235.72		0.00
04/05/2016	45,141,235.72	45,211,987.71	45,141,235.72	45,211,987.71		0.00
04/06/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/07/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/08/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/09/2016	45,211,987.71	0.00	0.00	45,211,987.71		0.00
04/10/2016	45,211,987.71	0.00	0.00	45,211,987.71		0.00
04/11/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/12/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/13/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/14/2016	45,211,987.71	45,211,987.71	45,211,987.71	45,211,987.71		0.00
04/15/2016	45,211,987.71	45,199,837.71	45,211,987.71	45,199,837.71		0.00
04/16/2016	45,199,837.71	0.00	0.00	45,199,837.71		0.00
04/17/2016	45,199,837.71	0.00	0.00	45,199,837.71		0.00
04/18/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/19/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/20/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/21/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/22/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/23/2016	45,199,837.71	0.00	0.00	45,199,837.71		0.00
04/24/2016	45,199,837.71	0.00	0.00	45,199,837.71		0.00
04/25/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/26/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/27/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/28/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/29/2016	45,199,837.71	45,199,837.71	45,199,837.71	45,199,837.71		0.00
04/30/2016	45,199,837.71	0.00	0.00	45,199,837.71	66,772.56	0.00
Totals	45,141,235.72	949,176,587.93	949,117,985.94	45,199,837.71	66,772.56	0.00

Account Summary

Ending Balance:	45,199,837.71	Minimum Balance:	45,199,837.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	45,199,837.71	Charge Rate:	1.7975
Interest Earned:	66,772.56	Average Balance:	45,196,074.11	Earnings Rate:	1.80

Adjusted Interest:

66,772.56

Balance Including Interest:

45,266,610.27

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7449105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	1,852.55	0.00	1,852.55		0.00
04/06/2016	1,852.55	1,839,691.10	1,852.55	1,839,691.10		0.00
04/07/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/08/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/09/2016	1,839,691.10	0.00	0.00	1,839,691.10		0.00
04/10/2016	1,839,691.10	0.00	0.00	1,839,691.10		0.00
04/11/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/12/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/13/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/14/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/15/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/16/2016	1,839,691.10	0.00	0.00	1,839,691.10		0.00
04/17/2016	1,839,691.10	0.00	0.00	1,839,691.10		0.00
04/18/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/19/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/20/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/21/2016	1,839,691.10	1,839,691.10	1,839,691.10	1,839,691.10		0.00
04/22/2016	1,839,691.10	0.00	1,839,691.10	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	1,449.67	0.00
Totals	0.00	22,078,145.75	22,078,145.75	0.00	1,449.67	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	1,449.67	Average Balance:	981,230.34	Earnings Rate:	1.80

Adjusted Interest:

1,449.67

Balance Including Interest:

1,449.67

Department of Central Services Rev Bond A Detail R

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452105 - Department of Central Services Rev Bond A						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452420 - Langston University						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455105 - OKLAHOMA CAPITOL IMPROVEMENT AUTHOR						
04/01/2016	990,854.17	990,854.17	990,854.17	990,854.17		0.00
04/02/2016	990,854.17	0.00	0.00	990,854.17		0.00
04/03/2016	990,854.17	0.00	0.00	990,854.17		0.00
04/04/2016	990,854.17	990,854.17	990,854.17	990,854.17		0.00
04/05/2016	990,854.17	992,002.60	990,854.17	992,002.60		0.00
04/06/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/07/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/08/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/09/2016	992,002.60	0.00	0.00	992,002.60		0.00
04/10/2016	992,002.60	0.00	0.00	992,002.60		0.00
04/11/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/12/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/13/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/14/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/15/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/16/2016	992,002.60	0.00	0.00	992,002.60		0.00
04/17/2016	992,002.60	0.00	0.00	992,002.60		0.00
04/18/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/19/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/20/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/21/2016	992,002.60	992,002.60	992,002.60	992,002.60		0.00
04/22/2016	992,002.60	0.00	992,002.60	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	1,025.68	0.00
Totals	990,854.17	14,877,742.14	15,868,596.31	0.00	1,025.68	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	1,025.68	Average Balance:	694,248.70	Earnings Rate:	1.80

Adjusted Interest:

1,025.68

Balance Including Interest:

1,025.68

Dept of Commerce Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455160 - Dept of Commerce						
04/01/2016	568,876.39	565,489.39	568,876.39	565,489.39		0.00
04/02/2016	565,489.39	0.00	0.00	565,489.39		0.00
04/03/2016	565,489.39	0.00	0.00	565,489.39		0.00
04/04/2016	565,489.39	565,489.39	565,489.39	565,489.39		0.00
04/05/2016	565,489.39	566,778.34	565,489.39	566,778.34		0.00
04/06/2016	566,778.34	573,986.85	566,778.34	573,986.85		0.00
04/07/2016	573,986.85	582,702.62	573,986.85	582,702.62		0.00
04/08/2016	582,702.62	587,153.71	582,702.62	587,153.71		0.00
04/09/2016	587,153.71	0.00	0.00	587,153.71		0.00
04/10/2016	587,153.71	0.00	0.00	587,153.71		0.00
04/11/2016	587,153.71	587,153.71	587,153.71	587,153.71		0.00
04/12/2016	587,153.71	609,988.40	587,153.71	609,988.40		0.00
04/13/2016	609,988.40	609,988.40	609,988.40	609,988.40		0.00
04/14/2016	609,988.40	609,988.40	609,988.40	609,988.40		0.00
04/15/2016	609,988.40	613,062.16	609,988.40	613,062.16		0.00
04/16/2016	613,062.16	0.00	0.00	613,062.16		0.00
04/17/2016	613,062.16	0.00	0.00	613,062.16		0.00
04/18/2016	613,062.16	594,325.31	613,062.16	594,325.31		0.00
04/19/2016	594,325.31	605,240.41	594,325.31	605,240.41		0.00
04/20/2016	605,240.41	598,244.69	605,240.41	598,244.69		0.00
04/21/2016	598,244.69	608,767.27	598,244.69	608,767.27		0.00
04/22/2016	608,767.27	610,357.21	608,767.27	610,357.21		0.00
04/23/2016	610,357.21	0.00	0.00	610,357.21		0.00
04/24/2016	610,357.21	0.00	0.00	610,357.21		0.00
04/25/2016	610,357.21	610,357.21	610,357.21	610,357.21		0.00
04/26/2016	610,357.21	612,784.29	610,357.21	612,784.29		0.00
04/27/2016	612,784.29	612,784.29	612,784.29	612,784.29		0.00
04/28/2016	612,784.29	617,668.39	612,784.29	617,668.39		0.00
04/29/2016	617,668.39	617,668.39	617,668.39	617,668.39		0.00
04/30/2016	617,668.39	0.00	0.00	617,668.39	882.98	0.00
Totals	568,876.39	12,559,978.83	12,511,186.83	617,668.39	882.98	0.00

Account Summary

Ending Balance:	617,668.39	Minimum Balance:	617,668.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	617,668.39	Charge Rate:	1.7975
Interest Earned:	882.98	Average Balance:	597,659.07	Earnings Rate:	1.80

Adjusted Interest:

882.98

Balance Including Interest:

618,551.37

Cameron University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460100 - Cameron University						
04/01/2016	615,025.14	615,025.14	615,025.14	615,025.14		0.00
04/02/2016	615,025.14	0.00	0.00	615,025.14		0.00
04/03/2016	615,025.14	0.00	0.00	615,025.14		0.00
04/04/2016	615,025.14	615,025.14	615,025.14	615,025.14		0.00
04/05/2016	615,025.14	615,620.50	615,025.14	615,620.50		0.00
04/06/2016	615,620.50	614,495.50	615,620.50	614,495.50		0.00
04/07/2016	614,495.50	563,935.55	614,495.50	563,935.55		0.00
04/08/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/09/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/10/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/11/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/12/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/13/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/14/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/15/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/16/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/17/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/18/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/19/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/20/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/21/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/22/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/23/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/24/2016	563,935.55	0.00	0.00	563,935.55		0.00
04/25/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/26/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/27/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/28/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/29/2016	563,935.55	563,935.55	563,935.55	563,935.55		0.00
04/30/2016	563,935.55	0.00	0.00	563,935.55	848.26	0.00
Totals	615,025.14	12,047,070.63	12,098,160.22	563,935.55	848.26	0.00

Account Summary

Ending Balance:	563,935.55	Minimum Balance:	563,935.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	563,935.55	Charge Rate:	1.7975
Interest Earned:	848.26	Average Balance:	574,155.66	Earnings Rate:	1.80

Adjusted Interest:

848.26

Balance Including Interest:

564,783.81

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460230 - East Central University						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

University of Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460760 - University of Oklahoma						
04/01/2016	152,794.64	152,794.64	152,794.64	152,794.64		0.00
04/02/2016	152,794.64	0.00	0.00	152,794.64		0.00
04/03/2016	152,794.64	0.00	0.00	152,794.64		0.00
04/04/2016	152,794.64	152,794.64	152,794.64	152,794.64		0.00
04/05/2016	152,794.64	153,033.09	152,794.64	153,033.09		0.00
04/06/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/07/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/08/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/09/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/10/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/11/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/12/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/13/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/14/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/15/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/16/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/17/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/18/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/19/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/20/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/21/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/22/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/23/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/24/2016	153,033.09	0.00	0.00	153,033.09		0.00
04/25/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/26/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/27/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/28/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/29/2016	153,033.09	153,033.09	153,033.09	153,033.09		0.00
04/30/2016	153,033.09	0.00	0.00	153,033.09	226.04	0.00
Totals	152,794.64	3,213,217.99	3,212,979.54	153,033.09	226.04	0.00

Account Summary

Ending Balance:	153,033.09	Minimum Balance:	153,033.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	153,033.09	Charge Rate:	1.7975
Interest Earned:	226.04	Average Balance:	153,001.30	Earnings Rate:	1.80

Adjusted Interest:

226.04

Balance Including Interest:

153,259.13

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7462105 - OK CAPITAL IMPROVEMENT AUTHOR						
04/01/2016	490,291.67	490,291.67	490,291.67	490,291.67		0.00
04/02/2016	490,291.67	0.00	0.00	490,291.67		0.00
04/03/2016	490,291.67	0.00	0.00	490,291.67		0.00
04/04/2016	490,291.67	490,291.67	490,291.67	490,291.67		0.00
04/05/2016	490,291.67	490,909.32	490,291.67	490,909.32		0.00
04/06/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/07/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/08/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/09/2016	490,909.32	0.00	0.00	490,909.32		0.00
04/10/2016	490,909.32	0.00	0.00	490,909.32		0.00
04/11/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/12/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/13/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/14/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/15/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/16/2016	490,909.32	0.00	0.00	490,909.32		0.00
04/17/2016	490,909.32	0.00	0.00	490,909.32		0.00
04/18/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/19/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/20/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/21/2016	490,909.32	490,909.32	490,909.32	490,909.32		0.00
04/22/2016	490,909.32	0.00	490,909.32	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	507.57	0.00
Totals	490,291.67	7,362,404.50	7,852,696.17	0.00	507.57	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	507.57	Average Balance:	343,554.17	Earnings Rate:	1.80

Adjusted Interest:

507.57

Balance Including Interest:

507.57

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470105 - OCIA REVENUE BONDS 2002A						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470230 - East Central University						
04/01/2016	66.90	66.90	66.90	66.90		0.00
04/02/2016	66.90	0.00	0.00	66.90		0.00
04/03/2016	66.90	0.00	0.00	66.90		0.00
04/04/2016	66.90	66.90	66.90	66.90		0.00
04/05/2016	66.90	67.00	66.90	67.00		0.00
04/06/2016	67.00	67.00	67.00	67.00		0.00
04/07/2016	67.00	67.00	67.00	67.00		0.00
04/08/2016	67.00	67.00	67.00	67.00		0.00
04/09/2016	67.00	0.00	0.00	67.00		0.00
04/10/2016	67.00	0.00	0.00	67.00		0.00
04/11/2016	67.00	67.00	67.00	67.00		0.00
04/12/2016	67.00	67.00	67.00	67.00		0.00
04/13/2016	67.00	67.00	67.00	67.00		0.00
04/14/2016	67.00	67.00	67.00	67.00		0.00
04/15/2016	67.00	67.00	67.00	67.00		0.00
04/16/2016	67.00	0.00	0.00	67.00		0.00
04/17/2016	67.00	0.00	0.00	67.00		0.00
04/18/2016	67.00	67.00	67.00	67.00		0.00
04/19/2016	67.00	67.00	67.00	67.00		0.00
04/20/2016	67.00	67.00	67.00	67.00		0.00
04/21/2016	67.00	67.00	67.00	67.00		0.00
04/22/2016	67.00	67.00	67.00	67.00		0.00
04/23/2016	67.00	0.00	0.00	67.00		0.00
04/24/2016	67.00	0.00	0.00	67.00		0.00
04/25/2016	67.00	67.00	67.00	67.00		0.00
04/26/2016	67.00	67.00	67.00	67.00		0.00
04/27/2016	67.00	67.00	67.00	67.00		0.00
04/28/2016	67.00	67.00	67.00	67.00		0.00
04/29/2016	67.00	67.00	67.00	67.00		0.00
04/30/2016	67.00	0.00	0.00	67.00	0.10	0.00
Totals	66.90	1,406.80	1,406.70	67.00	0.10	0.00

Account Summary

Ending Balance:	67.00	Minimum Balance:	67.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	67.00	Charge Rate:	1.7975
Interest Earned:	0.10	Average Balance:	66.99	Earnings Rate:	1.80

Adjusted Interest:

0.10

Balance Including Interest:

67.10

Water Resources Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7471835 - Water Resources Board						
04/01/2016	603,574.03	603,574.03	603,574.03	603,574.03		0.00
04/02/2016	603,574.03	0.00	0.00	603,574.03		0.00
04/03/2016	603,574.03	0.00	0.00	603,574.03		0.00
04/04/2016	603,574.03	603,574.03	603,574.03	603,574.03		0.00
04/05/2016	603,574.03	603,574.03	603,574.03	603,574.03		0.00
04/06/2016	603,574.03	604,525.84	603,574.03	604,525.84		0.00
04/07/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/08/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/09/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/10/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/11/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/12/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/13/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/14/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/15/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/16/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/17/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/18/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/19/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/20/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/21/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/22/2016	604,525.84	604,525.84	604,525.84	604,525.84		0.00
04/23/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/24/2016	604,525.84	0.00	0.00	604,525.84		0.00
04/25/2016	604,525.84	633,688.53	604,525.84	633,688.53		0.00
04/26/2016	633,688.53	633,688.53	633,688.53	633,688.53		0.00
04/27/2016	633,688.53	633,688.53	633,688.53	633,688.53		0.00
04/28/2016	633,688.53	633,688.53	633,688.53	633,688.53		0.00
04/29/2016	633,688.53	633,688.53	633,688.53	633,688.53		0.00
04/30/2016	633,688.53	0.00	0.00	633,688.53	901.51	0.00
Totals	603,574.03	12,838,000.66	12,807,886.16	633,688.53	901.51	0.00

Account Summary

Ending Balance:	633,688.53	Minimum Balance:	633,688.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	633,688.53	Charge Rate:	1.7975
Interest Earned:	901.51	Average Balance:	610,199.74	Earnings Rate:	1.80

Adjusted Interest:

901.51

Balance Including Interest:

634,590.04

Water Resources Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7472835 - Water Resources Board						
04/01/2016	6,189,604.25	6,189,604.25	6,189,604.25	6,189,604.25		0.00
04/02/2016	6,189,604.25	0.00	0.00	6,189,604.25		0.00
04/03/2016	6,189,604.25	0.00	0.00	6,189,604.25		0.00
04/04/2016	6,189,604.25	6,189,604.25	6,189,604.25	6,189,604.25		0.00
04/05/2016	6,189,604.25	6,189,604.25	6,189,604.25	6,189,604.25		0.00
04/06/2016	6,189,604.25	6,199,263.42	6,189,604.25	6,199,263.42		0.00
04/07/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/08/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/09/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/10/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/11/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/12/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/13/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/14/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/15/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/16/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/17/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/18/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/19/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/20/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/21/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/22/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/23/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/24/2016	6,199,263.42	0.00	0.00	6,199,263.42		0.00
04/25/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/26/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/27/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/28/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/29/2016	6,199,263.42	6,199,263.42	6,199,263.42	6,199,263.42		0.00
04/30/2016	6,199,263.42	0.00	0.00	6,199,263.42	9,156.40	0.00
Totals	6,189,604.25	130,155,554.31	130,145,895.14	6,199,263.42	9,156.40	0.00
Account Summary						
Ending Balance:	6,199,263.42	Minimum Balance:	6,199,263.42	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	6,199,263.42	Charge Rate:	1.7975	
Interest Earned:	9,156.40	Average Balance:	6,197,653.56	Earnings Rate:	1.80	
Adjusted Interest:	9,156.40					
Balance Including Interest:	6,208,419.82					

Water Resources Board Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7473835 - Water Resources Board						
04/01/2016	22,148,208.43	22,148,208.43	22,148,208.43	22,148,208.43		0.00
04/02/2016	22,148,208.43	0.00	0.00	22,148,208.43		0.00
04/03/2016	22,148,208.43	0.00	0.00	22,148,208.43		0.00
04/04/2016	22,148,208.43	22,148,208.43	22,148,208.43	22,148,208.43		0.00
04/05/2016	22,148,208.43	19,421,762.89	22,148,208.43	19,421,762.89		0.00
04/06/2016	19,421,762.89	19,459,035.50	19,421,762.89	19,459,035.50		0.00
04/07/2016	19,459,035.50	19,382,731.50	19,459,035.50	19,382,731.50		0.00
04/08/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/09/2016	19,382,731.50	0.00	0.00	19,382,731.50		0.00
04/10/2016	19,382,731.50	0.00	0.00	19,382,731.50		0.00
04/11/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/12/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/13/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/14/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/15/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/16/2016	19,382,731.50	0.00	0.00	19,382,731.50		0.00
04/17/2016	19,382,731.50	0.00	0.00	19,382,731.50		0.00
04/18/2016	19,382,731.50	19,382,731.50	19,382,731.50	19,382,731.50		0.00
04/19/2016	19,382,731.50	18,274,584.26	19,382,731.50	18,274,584.26		0.00
04/20/2016	18,274,584.26	15,620,740.98	18,274,584.26	15,620,740.98		0.00
04/21/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/22/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/23/2016	15,620,740.98	0.00	0.00	15,620,740.98		0.00
04/24/2016	15,620,740.98	0.00	0.00	15,620,740.98		0.00
04/25/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/26/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/27/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/28/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/29/2016	15,620,740.98	15,620,740.98	15,620,740.98	15,620,740.98		0.00
04/30/2016	15,620,740.98	0.00	0.00	15,620,740.98	27,093.95	0.00
Totals	22,148,208.43	381,479,579.35	388,007,046.80	15,620,740.98	27,093.95	0.00

Account Summary

Ending Balance:	15,620,740.98	Minimum Balance:	15,620,740.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,620,740.98	Charge Rate:	1.7975
Interest Earned:	27,093.95	Average Balance:	18,338,971.51	Earnings Rate:	1.80

Adjusted Interest:

27,093.95

Balance Including Interest:

15,647,834.93

University of Central Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475120 - University of Central Oklahoma						
04/01/2016	2,926.56	2,926.56	2,926.56	2,926.56		0.00
04/02/2016	2,926.56	0.00	0.00	2,926.56		0.00
04/03/2016	2,926.56	0.00	0.00	2,926.56		0.00
04/04/2016	2,926.56	2,926.56	2,926.56	2,926.56		0.00
04/05/2016	2,926.56	2,931.13	2,926.56	2,931.13		0.00
04/06/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/07/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/08/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/09/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/10/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/11/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/12/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/13/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/14/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/15/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/16/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/17/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/18/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/19/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/20/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/21/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/22/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/23/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/24/2016	2,931.13	0.00	0.00	2,931.13		0.00
04/25/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/26/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/27/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/28/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/29/2016	2,931.13	2,931.13	2,931.13	2,931.13		0.00
04/30/2016	2,931.13	0.00	0.00	2,931.13	4.33	0.00
Totals	2,926.56	61,544.59	61,540.02	2,931.13	4.33	0.00

Account Summary

Ending Balance:	2,931.13	Minimum Balance:	2,931.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,931.13	Charge Rate:	1.7975
Interest Earned:	4.33	Average Balance:	2,930.52	Earnings Rate:	1.80

Adjusted Interest:

4.33

Balance Including Interest:

2,935.46

Eastern Oklahoma State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475240 - Eastern Oklahoma State College						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475420 - Langston University						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Tulsa Junior College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475750 - Tulsa Junior College						
04/01/2016	5,426.87	5,426.87	5,426.87	5,426.87		0.00
04/02/2016	5,426.87	0.00	0.00	5,426.87		0.00
04/03/2016	5,426.87	0.00	0.00	5,426.87		0.00
04/04/2016	5,426.87	5,426.87	5,426.87	5,426.87		0.00
04/05/2016	5,426.87	5,435.34	5,426.87	5,435.34		0.00
04/06/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/07/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/08/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/09/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/10/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/11/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/12/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/13/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/14/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/15/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/16/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/17/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/18/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/19/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/20/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/21/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/22/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/23/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/24/2016	5,435.34	0.00	0.00	5,435.34		0.00
04/25/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/26/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/27/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/28/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/29/2016	5,435.34	5,435.34	5,435.34	5,435.34		0.00
04/30/2016	5,435.34	0.00	0.00	5,435.34	8.03	0.00
Totals	5,426.87	114,125.20	114,116.73	5,435.34	8.03	0.00

Account Summary

Ending Balance:	5,435.34	Minimum Balance:	5,435.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,435.34	Charge Rate:	1.7975
Interest Earned:	8.03	Average Balance:	5,434.21	Earnings Rate:	1.80

Adjusted Interest:

8.03

Balance Including Interest:

5,443.37

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475770 - University of Oklahoma Health Sciences Ctr.						
04/01/2016	0.37	0.37	0.37	0.37		0.00
04/02/2016	0.37	0.00	0.00	0.37		0.00
04/03/2016	0.37	0.00	0.00	0.37		0.00
04/04/2016	0.37	0.37	0.37	0.37		0.00
04/05/2016	0.37	0.37	0.37	0.37		0.00
04/06/2016	0.37	0.37	0.37	0.37		0.00
04/07/2016	0.37	0.37	0.37	0.37		0.00
04/08/2016	0.37	0.37	0.37	0.37		0.00
04/09/2016	0.37	0.00	0.00	0.37		0.00
04/10/2016	0.37	0.00	0.00	0.37		0.00
04/11/2016	0.37	0.37	0.37	0.37		0.00
04/12/2016	0.37	0.37	0.37	0.37		0.00
04/13/2016	0.37	0.37	0.37	0.37		0.00
04/14/2016	0.37	0.37	0.37	0.37		0.00
04/15/2016	0.37	0.37	0.37	0.37		0.00
04/16/2016	0.37	0.00	0.00	0.37		0.00
04/17/2016	0.37	0.00	0.00	0.37		0.00
04/18/2016	0.37	0.37	0.37	0.37		0.00
04/19/2016	0.37	0.37	0.37	0.37		0.00
04/20/2016	0.37	0.37	0.37	0.37		0.00
04/21/2016	0.37	0.37	0.37	0.37		0.00
04/22/2016	0.37	0.37	0.37	0.37		0.00
04/23/2016	0.37	0.00	0.00	0.37		0.00
04/24/2016	0.37	0.00	0.00	0.37		0.00
04/25/2016	0.37	0.37	0.37	0.37		0.00
04/26/2016	0.37	0.37	0.37	0.37		0.00
04/27/2016	0.37	0.37	0.37	0.37		0.00
04/28/2016	0.37	0.37	0.37	0.37		0.00
04/29/2016	0.37	0.37	0.37	0.37		0.00
04/30/2016	0.37	0.00	0.00	0.37		0.00
Totals	0.37	7.77	7.77	0.37	0.00	0.00

Account Summary

Ending Balance:	0.37	Minimum Balance:	0.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.37	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.37	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.37

Oklahoma University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7476760 - Oklahoma University						
04/01/2016	247,846,080.23	247,846,080.23	247,846,080.23	247,846,080.23		0.00
04/02/2016	247,846,080.23	0.00	0.00	247,846,080.23		0.00
04/03/2016	247,846,080.23	0.00	0.00	247,846,080.23		0.00
04/04/2016	247,846,080.23	247,846,080.23	247,846,080.23	247,846,080.23		0.00
04/05/2016	247,846,080.23	241,818,535.55	247,846,080.23	241,818,535.55		0.00
04/06/2016	241,818,535.55	241,235,297.19	241,818,535.55	241,235,297.19		0.00
04/07/2016	241,235,297.19	241,235,297.19	241,235,297.19	241,235,297.19		0.00
04/08/2016	241,235,297.19	241,235,297.19	241,235,297.19	241,235,297.19		0.00
04/09/2016	241,235,297.19	0.00	0.00	241,235,297.19		0.00
04/10/2016	241,235,297.19	0.00	0.00	241,235,297.19		0.00
04/11/2016	241,235,297.19	241,235,267.19	241,235,297.19	241,235,267.19		0.00
04/12/2016	241,235,267.19	241,235,267.19	241,235,267.19	241,235,267.19		0.00
04/13/2016	241,235,267.19	241,062,292.64	241,235,267.19	241,062,292.64		0.00
04/14/2016	241,062,292.64	240,915,571.78	241,062,292.64	240,915,571.78		0.00
04/15/2016	240,915,571.78	240,915,571.78	240,915,571.78	240,915,571.78		0.00
04/16/2016	240,915,571.78	0.00	0.00	240,915,571.78		0.00
04/17/2016	240,915,571.78	0.00	0.00	240,915,571.78		0.00
04/18/2016	240,915,571.78	240,720,075.52	240,915,571.78	240,720,075.52		0.00
04/19/2016	240,720,075.52	240,442,759.20	240,720,075.52	240,442,759.20		0.00
04/20/2016	240,442,759.20	240,442,759.20	240,442,759.20	240,442,759.20		0.00
04/21/2016	240,442,759.20	240,442,759.20	240,442,759.20	240,442,759.20		0.00
04/22/2016	240,442,759.20	240,442,759.20	240,442,759.20	240,442,759.20		0.00
04/23/2016	240,442,759.20	0.00	0.00	240,442,759.20		0.00
04/24/2016	240,442,759.20	0.00	0.00	240,442,759.20		0.00
04/25/2016	240,442,759.20	240,442,759.20	240,442,759.20	240,442,759.20		0.00
04/26/2016	240,442,759.20	240,340,411.07	240,442,759.20	240,340,411.07		0.00
04/27/2016	240,340,411.07	240,340,411.07	240,340,411.07	240,340,411.07		0.00
04/28/2016	240,340,411.07	240,340,411.07	240,340,411.07	240,340,411.07		0.00
04/29/2016	240,340,411.07	237,086,561.77	240,340,411.07	237,086,561.77		0.00
04/30/2016	237,086,561.77	0.00	0.00	237,086,561.77	356,820.41	0.00
Totals	247,846,080.23	5,067,622,224.66	5,078,381,743.12	237,086,561.77	356,820.41	0.00

Account Summary

Ending Balance:	237,086,561.77	Minimum Balance:	237,086,561.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	237,086,561.77	Charge Rate:	1.7975
Interest Earned:	356,820.41	Average Balance:	241,519,606.77	Earnings Rate:	1.80

Adjusted Interest:

356,820.41

Balance Including Interest:

237,443,382.18

University of Central Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7477120 - University of Central Oklahoma						
04/01/2016	75,169.68	75,169.68	75,169.68	75,169.68		0.00
04/02/2016	75,169.68	0.00	0.00	75,169.68		0.00
04/03/2016	75,169.68	0.00	0.00	75,169.68		0.00
04/04/2016	75,169.68	75,169.68	75,169.68	75,169.68		0.00
04/05/2016	75,169.68	75,286.99	75,169.68	75,286.99		0.00
04/06/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/07/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/08/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/09/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/10/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/11/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/12/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/13/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/14/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/15/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/16/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/17/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/18/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/19/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/20/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/21/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/22/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/23/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/24/2016	75,286.99	0.00	0.00	75,286.99		0.00
04/25/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/26/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/27/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/28/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/29/2016	75,286.99	75,286.99	75,286.99	75,286.99		0.00
04/30/2016	75,286.99	0.00	0.00	75,286.99	111.21	0.00
Totals	75,169.68	1,580,792.17	1,580,674.86	75,286.99	111.21	0.00

Account Summary

Ending Balance:	75,286.99	Minimum Balance:	75,286.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	75,286.99	Charge Rate:	1.7975
Interest Earned:	111.21	Average Balance:	75,271.35	Earnings Rate:	1.80

Adjusted Interest:

111.21

Balance Including Interest:

75,398.20

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7479105 - OCIA						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480230 - East Central University						
04/01/2016	409.39	409.39	409.39	409.39		0.00
04/02/2016	409.39	0.00	0.00	409.39		0.00
04/03/2016	409.39	0.00	0.00	409.39		0.00
04/04/2016	409.39	409.39	409.39	409.39		0.00
04/05/2016	409.39	410.03	409.39	410.03		0.00
04/06/2016	410.03	410.03	410.03	410.03		0.00
04/07/2016	410.03	410.03	410.03	410.03		0.00
04/08/2016	410.03	410.03	410.03	410.03		0.00
04/09/2016	410.03	0.00	0.00	410.03		0.00
04/10/2016	410.03	0.00	0.00	410.03		0.00
04/11/2016	410.03	410.03	410.03	410.03		0.00
04/12/2016	410.03	410.03	410.03	410.03		0.00
04/13/2016	410.03	410.03	410.03	410.03		0.00
04/14/2016	410.03	410.03	410.03	410.03		0.00
04/15/2016	410.03	410.03	410.03	410.03		0.00
04/16/2016	410.03	0.00	0.00	410.03		0.00
04/17/2016	410.03	0.00	0.00	410.03		0.00
04/18/2016	410.03	410.03	410.03	410.03		0.00
04/19/2016	410.03	410.03	410.03	410.03		0.00
04/20/2016	410.03	410.03	410.03	410.03		0.00
04/21/2016	410.03	410.03	410.03	410.03		0.00
04/22/2016	410.03	410.03	410.03	410.03		0.00
04/23/2016	410.03	0.00	0.00	410.03		0.00
04/24/2016	410.03	0.00	0.00	410.03		0.00
04/25/2016	410.03	410.03	410.03	410.03		0.00
04/26/2016	410.03	410.03	410.03	410.03		0.00
04/27/2016	410.03	410.03	410.03	410.03		0.00
04/28/2016	410.03	410.03	410.03	410.03		0.00
04/29/2016	410.03	410.03	410.03	410.03		0.00
04/30/2016	410.03	0.00	0.00	410.03	0.61	0.00
Totals	409.39	8,609.35	8,608.71	410.03	0.61	0.00

Account Summary

Ending Balance:	410.03	Minimum Balance:	410.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	410.03	Charge Rate:	1.7975
Interest Earned:	0.61	Average Balance:	409.94	Earnings Rate:	1.80

Adjusted Interest:

0.61

Balance Including Interest:

410.64

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480420 - Langston University						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Rogers State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480461 - Rogers State College						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma City Community College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480633 - Oklahoma City Community College						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481230 - EastCentral University						
04/01/2016	24.16	24.16	24.16	24.16		0.00
04/02/2016	24.16	0.00	0.00	24.16		0.00
04/03/2016	24.16	0.00	0.00	24.16		0.00
04/04/2016	24.16	24.16	24.16	24.16		0.00
04/05/2016	24.16	24.20	24.16	24.20		0.00
04/06/2016	24.20	24.20	24.20	24.20		0.00
04/07/2016	24.20	24.20	24.20	24.20		0.00
04/08/2016	24.20	24.20	24.20	24.20		0.00
04/09/2016	24.20	0.00	0.00	24.20		0.00
04/10/2016	24.20	0.00	0.00	24.20		0.00
04/11/2016	24.20	24.20	24.20	24.20		0.00
04/12/2016	24.20	24.20	24.20	24.20		0.00
04/13/2016	24.20	24.20	24.20	24.20		0.00
04/14/2016	24.20	24.20	24.20	24.20		0.00
04/15/2016	24.20	24.20	24.20	24.20		0.00
04/16/2016	24.20	0.00	0.00	24.20		0.00
04/17/2016	24.20	0.00	0.00	24.20		0.00
04/18/2016	24.20	24.20	24.20	24.20		0.00
04/19/2016	24.20	24.20	24.20	24.20		0.00
04/20/2016	24.20	24.20	24.20	24.20		0.00
04/21/2016	24.20	24.20	24.20	24.20		0.00
04/22/2016	24.20	24.20	24.20	24.20		0.00
04/23/2016	24.20	0.00	0.00	24.20		0.00
04/24/2016	24.20	0.00	0.00	24.20		0.00
04/25/2016	24.20	24.20	24.20	24.20		0.00
04/26/2016	24.20	24.20	24.20	24.20		0.00
04/27/2016	24.20	24.20	24.20	24.20		0.00
04/28/2016	24.20	24.20	24.20	24.20		0.00
04/29/2016	24.20	24.20	24.20	24.20		0.00
04/30/2016	24.20	0.00	0.00	24.20	0.04	0.00
Totals	24.16	508.12	508.08	24.20	0.04	0.00

Account Summary

Ending Balance:	24.20	Minimum Balance:	24.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	24.20	Charge Rate:	1.7975
Interest Earned:	0.04	Average Balance:	24.19	Earnings Rate:	1.80

Adjusted Interest:

0.04

Balance Including Interest:

24.24

Oklahoma City Community College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481633 - Oklahoma City Community College						
04/01/2016	24.31	24.31	24.31	24.31		0.00
04/02/2016	24.31	0.00	0.00	24.31		0.00
04/03/2016	24.31	0.00	0.00	24.31		0.00
04/04/2016	24.31	24.31	24.31	24.31		0.00
04/05/2016	24.31	24.35	24.31	24.35		0.00
04/06/2016	24.35	24.35	24.35	24.35		0.00
04/07/2016	24.35	24.35	24.35	24.35		0.00
04/08/2016	24.35	24.35	24.35	24.35		0.00
04/09/2016	24.35	0.00	0.00	24.35		0.00
04/10/2016	24.35	0.00	0.00	24.35		0.00
04/11/2016	24.35	24.35	24.35	24.35		0.00
04/12/2016	24.35	24.35	24.35	24.35		0.00
04/13/2016	24.35	24.35	24.35	24.35		0.00
04/14/2016	24.35	24.35	24.35	24.35		0.00
04/15/2016	24.35	24.35	24.35	24.35		0.00
04/16/2016	24.35	0.00	0.00	24.35		0.00
04/17/2016	24.35	0.00	0.00	24.35		0.00
04/18/2016	24.35	24.35	24.35	24.35		0.00
04/19/2016	24.35	24.35	24.35	24.35		0.00
04/20/2016	24.35	24.35	24.35	24.35		0.00
04/21/2016	24.35	24.35	24.35	24.35		0.00
04/22/2016	24.35	24.35	24.35	24.35		0.00
04/23/2016	24.35	0.00	0.00	24.35		0.00
04/24/2016	24.35	0.00	0.00	24.35		0.00
04/25/2016	24.35	24.35	24.35	24.35		0.00
04/26/2016	24.35	24.35	24.35	24.35		0.00
04/27/2016	24.35	24.35	24.35	24.35		0.00
04/28/2016	24.35	24.35	24.35	24.35		0.00
04/29/2016	24.35	24.35	24.35	24.35		0.00
04/30/2016	24.35	0.00	0.00	24.35	0.04	0.00
Totals	24.31	511.27	511.23	24.35	0.04	0.00

Account Summary

Ending Balance:	24.35	Minimum Balance:	24.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	24.35	Charge Rate:	1.7975
Interest Earned:	0.04	Average Balance:	24.34	Earnings Rate:	1.80

Adjusted Interest:

0.04

Balance Including Interest:

24.39

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7482105 - OCIA						
04/01/2016	1,246,293.75	1,246,293.75	1,246,293.75	1,246,293.75		0.00
04/02/2016	1,246,293.75	0.00	0.00	1,246,293.75		0.00
04/03/2016	1,246,293.75	0.00	0.00	1,246,293.75		0.00
04/04/2016	1,246,293.75	1,246,293.75	1,246,293.75	1,246,293.75		0.00
04/05/2016	1,246,293.75	1,247,863.79	1,246,293.75	1,247,863.79		0.00
04/06/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/07/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/08/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/09/2016	1,247,863.79	0.00	0.00	1,247,863.79		0.00
04/10/2016	1,247,863.79	0.00	0.00	1,247,863.79		0.00
04/11/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/12/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/13/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/14/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/15/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/16/2016	1,247,863.79	0.00	0.00	1,247,863.79		0.00
04/17/2016	1,247,863.79	0.00	0.00	1,247,863.79		0.00
04/18/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/19/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/20/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/21/2016	1,247,863.79	1,247,863.79	1,247,863.79	1,247,863.79		0.00
04/22/2016	1,247,863.79	0.00	1,247,863.79	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	1,290.20	0.00
Totals	1,246,293.75	18,714,816.77	19,961,110.52	0.00	1,290.20	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	1,290.20	Average Balance:	873,295.31	Earnings Rate:	1.80

Adjusted Interest:

1,290.20

Balance Including Interest:

1,290.20

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7483633 - Oklahoma City Community College 2010 Bond						
04/01/2016	7,120.75	7,120.75	7,120.75	7,120.75		0.00
04/02/2016	7,120.75	0.00	0.00	7,120.75		0.00
04/03/2016	7,120.75	0.00	0.00	7,120.75		0.00
04/04/2016	7,120.75	7,120.75	7,120.75	7,120.75		0.00
04/05/2016	7,120.75	7,131.86	7,120.75	7,131.86		0.00
04/06/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/07/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/08/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/09/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/10/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/11/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/12/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/13/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/14/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/15/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/16/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/17/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/18/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/19/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/20/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/21/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/22/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/23/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/24/2016	7,131.86	0.00	0.00	7,131.86		0.00
04/25/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/26/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/27/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/28/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/29/2016	7,131.86	7,131.86	7,131.86	7,131.86		0.00
04/30/2016	7,131.86	0.00	0.00	7,131.86	10.53	0.00
Totals	7,120.75	149,746.84	149,735.73	7,131.86	10.53	0.00

Account Summary

Ending Balance:	7,131.86	Minimum Balance:	7,131.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,131.86	Charge Rate:	1.7975
Interest Earned:	10.53	Average Balance:	7,130.38	Earnings Rate:	1.80

Adjusted Interest:

10.53

Balance Including Interest:

7,142.39

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7485014 - Oklahoma State University						
04/01/2016	15,740.61	15,740.61	15,740.61	15,740.61		0.00
04/02/2016	15,740.61	0.00	0.00	15,740.61		0.00
04/03/2016	15,740.61	0.00	0.00	15,740.61		0.00
04/04/2016	15,740.61	15,740.61	15,740.61	15,740.61		0.00
04/05/2016	15,740.61	15,765.18	15,740.61	15,765.18		0.00
04/06/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/07/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/08/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/09/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/10/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/11/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/12/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/13/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/14/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/15/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/16/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/17/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/18/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/19/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/20/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/21/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/22/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/23/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/24/2016	15,765.18	0.00	0.00	15,765.18		0.00
04/25/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/26/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/27/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/28/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/29/2016	15,765.18	15,765.18	15,765.18	15,765.18		0.00
04/30/2016	15,765.18	0.00	0.00	15,765.18	23.29	0.00
Totals	15,740.61	331,019.64	330,995.07	15,765.18	23.29	0.00

Account Summary

Ending Balance:	15,765.18	Minimum Balance:	15,765.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,765.18	Charge Rate:	1.7975
Interest Earned:	23.29	Average Balance:	15,761.90	Earnings Rate:	1.80

Adjusted Interest:

23.29

Balance Including Interest:

15,788.47

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7485105 - OCIA REVENUE BONDS 2003D						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486010 - Oklahoma State University						
04/01/2016	4,650,507.91	4,650,507.91	4,650,507.91	4,650,507.91		0.00
04/02/2016	4,650,507.91	0.00	0.00	4,650,507.91		0.00
04/03/2016	4,650,507.91	0.00	0.00	4,650,507.91		0.00
04/04/2016	4,650,507.91	4,650,507.91	4,650,507.91	4,650,507.91		0.00
04/05/2016	4,650,507.91	4,657,785.05	4,650,507.91	4,657,785.05		0.00
04/06/2016	4,657,785.05	4,657,785.05	4,657,785.05	4,657,785.05		0.00
04/07/2016	4,657,785.05	4,657,785.05	4,657,785.05	4,657,785.05		0.00
04/08/2016	4,657,785.05	4,657,785.05	4,657,785.05	4,657,785.05		0.00
04/09/2016	4,657,785.05	0.00	0.00	4,657,785.05		0.00
04/10/2016	4,657,785.05	0.00	0.00	4,657,785.05		0.00
04/11/2016	4,657,785.05	4,657,785.05	4,657,785.05	4,657,785.05		0.00
04/12/2016	4,657,785.05	4,657,785.05	4,657,785.05	4,657,785.05		0.00
04/13/2016	4,657,785.05	4,539,865.23	4,657,785.05	4,539,865.23		0.00
04/14/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/15/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/16/2016	4,539,865.23	0.00	0.00	4,539,865.23		0.00
04/17/2016	4,539,865.23	0.00	0.00	4,539,865.23		0.00
04/18/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/19/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/20/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/21/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/22/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/23/2016	4,539,865.23	0.00	0.00	4,539,865.23		0.00
04/24/2016	4,539,865.23	0.00	0.00	4,539,865.23		0.00
04/25/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/26/2016	4,539,865.23	4,539,865.23	4,539,865.23	4,539,865.23		0.00
04/27/2016	4,539,865.23	4,476,437.49	4,539,865.23	4,476,437.49		0.00
04/28/2016	4,476,437.49	4,476,437.49	4,476,437.49	4,476,437.49		0.00
04/29/2016	4,476,437.49	4,476,437.49	4,476,437.49	4,476,437.49		0.00
04/30/2016	4,476,437.49	0.00	0.00	4,476,437.49	6,762.94	0.00
Totals	4,650,507.91	96,075,690.89	96,249,761.31	4,476,437.49	6,762.94	0.00

Account Summary

Ending Balance:	4,476,437.49	Minimum Balance:	4,476,437.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,476,437.49	Charge Rate:	1.7975
Interest Earned:	6,762.94	Average Balance:	4,577,605.84	Earnings Rate:	1.80

Adjusted Interest:

6,762.94

Balance Including Interest:

4,483,200.43

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486420 - Langston University						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7487105 - OCIA REVENUE BONDS 2003E						
04/01/2016	12,628.72	12,628.72	12,628.72	12,628.72		0.00
04/02/2016	12,628.72	0.00	0.00	12,628.72		0.00
04/03/2016	12,628.72	0.00	0.00	12,628.72		0.00
04/04/2016	12,628.72	12,628.72	12,628.72	12,628.72		0.00
04/05/2016	12,628.72	12,648.43	12,628.72	12,648.43		0.00
04/06/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/07/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/08/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/09/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/10/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/11/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/12/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/13/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/14/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/15/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/16/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/17/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/18/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/19/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/20/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/21/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/22/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/23/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/24/2016	12,648.43	0.00	0.00	12,648.43		0.00
04/25/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/26/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/27/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/28/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/29/2016	12,648.43	12,648.43	12,648.43	12,648.43		0.00
04/30/2016	12,648.43	0.00	0.00	12,648.43	18.68	0.00
Totals	12,628.72	265,577.61	265,557.90	12,648.43	18.68	0.00

Account Summary

Ending Balance:	12,648.43	Minimum Balance:	12,648.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,648.43	Charge Rate:	1.7975
Interest Earned:	18.68	Average Balance:	12,645.80	Earnings Rate:	1.80

Adjusted Interest:

18.68

Balance Including Interest:

12,667.11

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7488105 - OCIA						
04/01/2016	139,777.97	365,827.50	139,777.97	365,827.50		0.00
04/02/2016	365,827.50	0.00	0.00	365,827.50		0.00
04/03/2016	365,827.50	0.00	0.00	365,827.50		0.00
04/04/2016	365,827.50	365,827.50	365,827.50	365,827.50		0.00
04/05/2016	365,827.50	366,706.53	365,827.50	366,706.53		0.00
04/06/2016	366,706.53	611,377.87	366,706.53	611,377.87		0.00
04/07/2016	611,377.87	634,075.12	611,377.87	634,075.12		0.00
04/08/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/09/2016	634,075.12	0.00	0.00	634,075.12		0.00
04/10/2016	634,075.12	0.00	0.00	634,075.12		0.00
04/11/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/12/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/13/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/14/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/15/2016	634,075.12	634,075.12	634,075.12	634,075.12		0.00
04/16/2016	634,075.12	0.00	0.00	634,075.12		0.00
04/17/2016	634,075.12	0.00	0.00	634,075.12		0.00
04/18/2016	634,075.12	828,679.80	634,075.12	828,679.80		0.00
04/19/2016	828,679.80	843,871.38	828,679.80	843,871.38		0.00
04/20/2016	843,871.38	843,871.38	843,871.38	843,871.38		0.00
04/21/2016	843,871.38	1,065,670.70	843,871.38	1,065,670.70		0.00
04/22/2016	1,065,670.70	1,065,670.70	1,065,670.70	1,065,670.70		0.00
04/23/2016	1,065,670.70	0.00	0.00	1,065,670.70		0.00
04/24/2016	1,065,670.70	0.00	0.00	1,065,670.70		0.00
04/25/2016	1,065,670.70	0.00	1,065,670.70	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	185,381.37	0.00	185,381.37		0.00
04/30/2016	185,381.37	0.00	0.00	185,381.37	815.82	0.00
Totals	139,777.97	10,981,410.57	10,935,807.17	185,381.37	815.82	0.00

Account Summary

Ending Balance:	185,381.37	Minimum Balance:	185,381.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	185,381.37	Charge Rate:	1.7975
Interest Earned:	815.82	Average Balance:	552,202.96	Earnings Rate:	1.80

Adjusted Interest:

815.82

Balance Including Interest:

186,197.19

OCIA Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7489105 - OCIA						
04/01/2016	352,412.42	352,412.42	352,412.42	352,412.42		0.00
04/02/2016	352,412.42	0.00	0.00	352,412.42		0.00
04/03/2016	352,412.42	0.00	0.00	352,412.42		0.00
04/04/2016	352,412.42	352,412.42	352,412.42	352,412.42		0.00
04/05/2016	352,412.42	352,856.02	352,412.42	352,856.02		0.00
04/06/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/07/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/08/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/09/2016	352,856.02	0.00	0.00	352,856.02		0.00
04/10/2016	352,856.02	0.00	0.00	352,856.02		0.00
04/11/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/12/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/13/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/14/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/15/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/16/2016	352,856.02	0.00	0.00	352,856.02		0.00
04/17/2016	352,856.02	0.00	0.00	352,856.02		0.00
04/18/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/19/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/20/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/21/2016	352,856.02	352,856.02	352,856.02	352,856.02		0.00
04/22/2016	352,856.02	0.00	352,856.02	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	364.83	0.00
Totals	352,412.42	5,291,953.10	5,644,365.52	0.00	364.83	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	364.83	Average Balance:	246,940.07	Earnings Rate:	1.80

Adjusted Interest:

364.83

Balance Including Interest:

364.83

District Attorney's Council Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7491220 - District Attorney's Council						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7510410 - Comm of the Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7511410 - Comm of the Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7512410 - Commissioners of Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7513410 - Commissioners of Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7514410 - Commissioners of Land Office						
04/01/2016	0.25	0.25	0.25	0.25		0.00
04/02/2016	0.25	0.00	0.00	0.25		0.00
04/03/2016	0.25	0.00	0.00	0.25		0.00
04/04/2016	0.25	0.25	0.25	0.25		0.00
04/05/2016	0.25	0.25	0.25	0.25		0.00
04/06/2016	0.25	0.25	0.25	0.25		0.00
04/07/2016	0.25	0.25	0.25	0.25		0.00
04/08/2016	0.25	0.25	0.25	0.25		0.00
04/09/2016	0.25	0.00	0.00	0.25		0.00
04/10/2016	0.25	0.00	0.00	0.25		0.00
04/11/2016	0.25	0.25	0.25	0.25		0.00
04/12/2016	0.25	0.25	0.25	0.25		0.00
04/13/2016	0.25	0.25	0.25	0.25		0.00
04/14/2016	0.25	0.25	0.25	0.25		0.00
04/15/2016	0.25	0.25	0.25	0.25		0.00
04/16/2016	0.25	0.00	0.00	0.25		0.00
04/17/2016	0.25	0.00	0.00	0.25		0.00
04/18/2016	0.25	0.25	0.25	0.25		0.00
04/19/2016	0.25	0.25	0.25	0.25		0.00
04/20/2016	0.25	0.25	0.25	0.25		0.00
04/21/2016	0.25	0.25	0.25	0.25		0.00
04/22/2016	0.25	0.25	0.25	0.25		0.00
04/23/2016	0.25	0.00	0.00	0.25		0.00
04/24/2016	0.25	0.00	0.00	0.25		0.00
04/25/2016	0.25	0.25	0.25	0.25		0.00
04/26/2016	0.25	0.25	0.25	0.25		0.00
04/27/2016	0.25	0.25	0.25	0.25		0.00
04/28/2016	0.25	0.25	0.25	0.25		0.00
04/29/2016	0.25	0.25	0.25	0.25		0.00
04/30/2016	0.25	0.00	0.00	0.25		0.00
Totals	0.25	5.25	5.25	0.25	0.00	0.00

Account Summary

Ending Balance:	0.25	Minimum Balance:	0.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.25	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.25	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.25

Comm of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7515410 - Comm of the Land Office						
04/01/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/02/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/03/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/04/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/05/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/06/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/07/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/08/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/09/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/10/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/11/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/12/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/13/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/14/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/15/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/16/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/17/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/18/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/19/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/20/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/21/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/22/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/23/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/24/2016	1,246,278.13	0.00	0.00	1,246,278.13		0.00
04/25/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/26/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/27/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/28/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/29/2016	1,246,278.13	1,246,278.13	1,246,278.13	1,246,278.13		0.00
04/30/2016	1,246,278.13	0.00	0.00	1,246,278.13	1,841.25	0.00
Totals	1,246,278.13	26,171,840.73	26,171,840.73	1,246,278.13	1,841.25	0.00
Account Summary						
Ending Balance:	1,246,278.13	Minimum Balance:	1,246,278.13	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,246,278.13	Charge Rate:	1.7975	
Interest Earned:	1,841.25	Average Balance:	1,246,278.13	Earnings Rate:	1.80	
Adjusted Interest:						
	1,841.25					
Balance Including Interest:						
	1,248,119.38					

Comm of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7516410 - Comm of the Land Office						
04/01/2016	3,032,878.93	2,957,420.52	3,032,878.93	2,957,420.52		0.00
04/02/2016	2,957,420.52	0.00	0.00	2,957,420.52		0.00
04/03/2016	2,957,420.52	0.00	0.00	2,957,420.52		0.00
04/04/2016	2,957,420.52	2,957,420.52	2,957,420.52	2,957,420.52		0.00
04/05/2016	2,957,420.52	2,952,190.18	2,957,420.52	2,952,190.18		0.00
04/06/2016	2,952,190.18	2,952,190.18	2,952,190.18	2,952,190.18		0.00
04/07/2016	2,952,190.18	2,952,190.18	2,952,190.18	2,952,190.18		0.00
04/08/2016	2,952,190.18	2,952,190.18	2,952,190.18	2,952,190.18		0.00
04/09/2016	2,952,190.18	0.00	0.00	2,952,190.18		0.00
04/10/2016	2,952,190.18	0.00	0.00	2,952,190.18		0.00
04/11/2016	2,952,190.18	2,946,152.89	2,952,190.18	2,946,152.89		0.00
04/12/2016	2,946,152.89	2,946,152.89	2,946,152.89	2,946,152.89		0.00
04/13/2016	2,946,152.89	2,841,061.32	2,946,152.89	2,841,061.32		0.00
04/14/2016	2,841,061.32	2,841,061.32	2,841,061.32	2,841,061.32		0.00
04/15/2016	2,841,061.32	2,841,061.32	2,841,061.32	2,841,061.32		0.00
04/16/2016	2,841,061.32	0.00	0.00	2,841,061.32		0.00
04/17/2016	2,841,061.32	0.00	0.00	2,841,061.32		0.00
04/18/2016	2,841,061.32	2,841,061.32	2,841,061.32	2,841,061.32		0.00
04/19/2016	2,841,061.32	2,409,454.77	2,841,061.32	2,409,454.77		0.00
04/20/2016	2,409,454.77	2,409,454.77	2,409,454.77	2,409,454.77		0.00
04/21/2016	2,409,454.77	2,409,454.77	2,409,454.77	2,409,454.77		0.00
04/22/2016	2,409,454.77	2,346,212.59	2,409,454.77	2,346,212.59		0.00
04/23/2016	2,346,212.59	0.00	0.00	2,346,212.59		0.00
04/24/2016	2,346,212.59	0.00	0.00	2,346,212.59		0.00
04/25/2016	2,346,212.59	2,346,212.59	2,346,212.59	2,346,212.59		0.00
04/26/2016	2,346,212.59	2,343,556.66	2,346,212.59	2,343,556.66		0.00
04/27/2016	2,343,556.66	2,343,556.66	2,343,556.66	2,343,556.66		0.00
04/28/2016	2,343,556.66	2,343,556.66	2,343,556.66	2,343,556.66		0.00
04/29/2016	2,343,556.66	2,343,556.66	2,343,556.66	2,343,556.66		0.00
04/30/2016	2,343,556.66	0.00	0.00	2,343,556.66	3,979.74	0.00
Totals	3,032,878.93	56,275,168.95	56,964,491.22	2,343,556.66	3,979.74	0.00

Account Summary

Ending Balance:	2,343,556.66	Minimum Balance:	2,343,556.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,343,556.66	Charge Rate:	1.7975
Interest Earned:	3,979.74	Average Balance:	2,693,749.83	Earnings Rate:	1.80

Adjusted Interest:

3,979.74

Balance Including Interest:

2,347,536.40

Commissioners of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7517410 - Commissioners of the Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7518410 - Commissioners of the Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7519410 - Commissioners of the Land Office						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600010 - Oklahoma State University						
04/01/2016	8,911,790.36	8,911,790.36	8,911,790.36	8,911,790.36		0.00
04/02/2016	8,911,790.36	0.00	0.00	8,911,790.36		0.00
04/03/2016	8,911,790.36	0.00	0.00	8,911,790.36		0.00
04/04/2016	8,911,790.36	8,911,790.36	8,911,790.36	8,911,790.36		0.00
04/05/2016	8,911,790.36	8,925,952.82	8,911,790.36	8,925,952.82		0.00
04/06/2016	8,925,952.82	8,925,952.82	8,925,952.82	8,925,952.82		0.00
04/07/2016	8,925,952.82	8,829,414.19	8,925,952.82	8,829,414.19		0.00
04/08/2016	8,829,414.19	8,829,414.19	8,829,414.19	8,829,414.19		0.00
04/09/2016	8,829,414.19	0.00	0.00	8,829,414.19		0.00
04/10/2016	8,829,414.19	0.00	0.00	8,829,414.19		0.00
04/11/2016	8,829,414.19	8,829,414.19	8,829,414.19	8,829,414.19		0.00
04/12/2016	8,829,414.19	8,829,414.19	8,829,414.19	8,829,414.19		0.00
04/13/2016	8,829,414.19	8,716,892.83	8,829,414.19	8,716,892.83		0.00
04/14/2016	8,716,892.83	8,716,892.83	8,716,892.83	8,716,892.83		0.00
04/15/2016	8,716,892.83	8,716,892.83	8,716,892.83	8,716,892.83		0.00
04/16/2016	8,716,892.83	0.00	0.00	8,716,892.83		0.00
04/17/2016	8,716,892.83	0.00	0.00	8,716,892.83		0.00
04/18/2016	8,716,892.83	8,716,892.83	8,716,892.83	8,716,892.83		0.00
04/19/2016	8,716,892.83	8,716,892.83	8,716,892.83	8,716,892.83		0.00
04/20/2016	8,716,892.83	8,716,892.83	8,716,892.83	8,716,892.83		0.00
04/21/2016	8,716,892.83	8,530,643.27	8,716,892.83	8,530,643.27		0.00
04/22/2016	8,530,643.27	8,530,643.27	8,530,643.27	8,530,643.27		0.00
04/23/2016	8,530,643.27	0.00	0.00	8,530,643.27		0.00
04/24/2016	8,530,643.27	0.00	0.00	8,530,643.27		0.00
04/25/2016	8,530,643.27	8,530,643.27	8,530,643.27	8,530,643.27		0.00
04/26/2016	8,530,643.27	9,180,340.27	8,530,643.27	9,180,340.27		0.00
04/27/2016	9,180,340.27	9,180,340.27	9,180,340.27	9,180,340.27		0.00
04/28/2016	9,180,340.27	9,180,340.27	9,180,340.27	9,180,340.27		0.00
04/29/2016	9,180,340.27	9,180,340.27	9,180,340.27	9,180,340.27		0.00
04/30/2016	9,180,340.27	0.00	0.00	9,180,340.27	13,038.80	0.00
Totals	8,911,790.36	185,607,790.99	185,339,241.08	9,180,340.27	13,038.80	0.00

Account Summary

Ending Balance:	9,180,340.27	Minimum Balance:	9,180,340.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,180,340.27	Charge Rate:	1.7975
Interest Earned:	13,038.80	Average Balance:	8,825,520.42	Earnings Rate:	1.80

Adjusted Interest:

13,038.80

Balance Including Interest:

9,193,379.07

University of Central Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600120 - University of Central Oklahoma						
04/01/2016	3,886,643.06	3,886,643.06	3,886,643.06	3,886,643.06		0.00
04/02/2016	3,886,643.06	0.00	0.00	3,886,643.06		0.00
04/03/2016	3,886,643.06	0.00	0.00	3,886,643.06		0.00
04/04/2016	3,886,643.06	3,886,643.06	3,886,643.06	3,886,643.06		0.00
04/05/2016	3,886,643.06	3,892,649.48	3,886,643.06	3,892,649.48		0.00
04/06/2016	3,892,649.48	3,892,649.48	3,892,649.48	3,892,649.48		0.00
04/07/2016	3,892,649.48	3,892,649.48	3,892,649.48	3,892,649.48		0.00
04/08/2016	3,892,649.48	3,892,649.48	3,892,649.48	3,892,649.48		0.00
04/09/2016	3,892,649.48	0.00	0.00	3,892,649.48		0.00
04/10/2016	3,892,649.48	0.00	0.00	3,892,649.48		0.00
04/11/2016	3,892,649.48	3,892,649.48	3,892,649.48	3,892,649.48		0.00
04/12/2016	3,892,649.48	3,892,649.48	3,892,649.48	3,892,649.48		0.00
04/13/2016	3,892,649.48	3,871,779.32	3,892,649.48	3,871,779.32		0.00
04/14/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/15/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/16/2016	3,871,779.32	0.00	0.00	3,871,779.32		0.00
04/17/2016	3,871,779.32	0.00	0.00	3,871,779.32		0.00
04/18/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/19/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/20/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/21/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/22/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/23/2016	3,871,779.32	0.00	0.00	3,871,779.32		0.00
04/24/2016	3,871,779.32	0.00	0.00	3,871,779.32		0.00
04/25/2016	3,871,779.32	3,871,779.32	3,871,779.32	3,871,779.32		0.00
04/26/2016	3,871,779.32	3,951,988.32	3,871,779.32	3,951,988.32		0.00
04/27/2016	3,951,988.32	3,951,988.32	3,951,988.32	3,951,988.32		0.00
04/28/2016	3,951,988.32	3,951,988.32	3,951,988.32	3,951,988.32		0.00
04/29/2016	3,951,988.32	3,951,988.32	3,951,988.32	3,951,988.32		0.00
04/30/2016	3,951,988.32	0.00	0.00	3,951,988.32	5,751.06	0.00
Totals	3,886,643.06	81,783,150.16	81,717,804.90	3,951,988.32	5,751.06	0.00

Account Summary

Ending Balance:	3,951,988.32	Minimum Balance:	3,951,988.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,951,988.32	Charge Rate:	1.7975
Interest Earned:	5,751.06	Average Balance:	3,892,694.69	Earnings Rate:	1.80

Adjusted Interest:

5,751.06

Balance Including Interest:

3,957,739.38

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600150 - University of Science and Arts						
04/01/2016	886,362.17	886,362.17	886,362.17	886,362.17		0.00
04/02/2016	886,362.17	0.00	0.00	886,362.17		0.00
04/03/2016	886,362.17	0.00	0.00	886,362.17		0.00
04/04/2016	886,362.17	886,362.17	886,362.17	886,362.17		0.00
04/05/2016	886,362.17	887,506.29	886,362.17	887,506.29		0.00
04/06/2016	887,506.29	887,506.29	887,506.29	887,506.29		0.00
04/07/2016	887,506.29	887,506.29	887,506.29	887,506.29		0.00
04/08/2016	887,506.29	887,506.29	887,506.29	887,506.29		0.00
04/09/2016	887,506.29	0.00	0.00	887,506.29		0.00
04/10/2016	887,506.29	0.00	0.00	887,506.29		0.00
04/11/2016	887,506.29	874,661.29	887,506.29	874,661.29		0.00
04/12/2016	874,661.29	874,661.29	874,661.29	874,661.29		0.00
04/13/2016	874,661.29	874,661.29	874,661.29	874,661.29		0.00
04/14/2016	874,661.29	868,844.44	874,661.29	868,844.44		0.00
04/15/2016	868,844.44	868,844.44	868,844.44	868,844.44		0.00
04/16/2016	868,844.44	0.00	0.00	868,844.44		0.00
04/17/2016	868,844.44	0.00	0.00	868,844.44		0.00
04/18/2016	868,844.44	868,844.44	868,844.44	868,844.44		0.00
04/19/2016	868,844.44	868,844.44	868,844.44	868,844.44		0.00
04/20/2016	868,844.44	868,753.39	868,844.44	868,753.39		0.00
04/21/2016	868,753.39	868,753.39	868,753.39	868,753.39		0.00
04/22/2016	868,753.39	868,753.39	868,753.39	868,753.39		0.00
04/23/2016	868,753.39	0.00	0.00	868,753.39		0.00
04/24/2016	868,753.39	0.00	0.00	868,753.39		0.00
04/25/2016	868,753.39	868,753.39	868,753.39	868,753.39		0.00
04/26/2016	868,753.39	925,037.84	868,753.39	925,037.84		0.00
04/27/2016	925,037.84	925,037.84	925,037.84	925,037.84		0.00
04/28/2016	925,037.84	925,037.84	925,037.84	925,037.84		0.00
04/29/2016	925,037.84	925,037.84	925,037.84	925,037.84		0.00
04/30/2016	925,037.84	0.00	0.00	925,037.84	1,307.26	0.00
Totals	886,362.17	18,597,276.05	18,558,600.38	925,037.84	1,307.26	0.00

Account Summary

Ending Balance:	925,037.84	Minimum Balance:	925,037.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	925,037.84	Charge Rate:	1.7975
Interest Earned:	1,307.26	Average Balance:	884,841.55	Earnings Rate:	1.80

Adjusted Interest:

1,307.26

Balance Including Interest:

926,345.10

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600230 - East Central University						
04/01/2016	1,229,817.69	1,229,817.69	1,229,817.69	1,229,817.69		0.00
04/02/2016	1,229,817.69	0.00	0.00	1,229,817.69		0.00
04/03/2016	1,229,817.69	0.00	0.00	1,229,817.69		0.00
04/04/2016	1,229,817.69	1,229,817.69	1,229,817.69	1,229,817.69		0.00
04/05/2016	1,229,817.69	1,231,748.47	1,229,817.69	1,231,748.47		0.00
04/06/2016	1,231,748.47	1,227,055.19	1,231,748.47	1,227,055.19		0.00
04/07/2016	1,227,055.19	1,227,055.19	1,227,055.19	1,227,055.19		0.00
04/08/2016	1,227,055.19	1,227,055.19	1,227,055.19	1,227,055.19		0.00
04/09/2016	1,227,055.19	0.00	0.00	1,227,055.19		0.00
04/10/2016	1,227,055.19	0.00	0.00	1,227,055.19		0.00
04/11/2016	1,227,055.19	1,227,055.19	1,227,055.19	1,227,055.19		0.00
04/12/2016	1,227,055.19	1,188,553.77	1,227,055.19	1,188,553.77		0.00
04/13/2016	1,188,553.77	1,188,553.77	1,188,553.77	1,188,553.77		0.00
04/14/2016	1,188,553.77	1,188,553.77	1,188,553.77	1,188,553.77		0.00
04/15/2016	1,188,553.77	1,174,637.97	1,188,553.77	1,174,637.97		0.00
04/16/2016	1,174,637.97	0.00	0.00	1,174,637.97		0.00
04/17/2016	1,174,637.97	0.00	0.00	1,174,637.97		0.00
04/18/2016	1,174,637.97	1,174,637.97	1,174,637.97	1,174,637.97		0.00
04/19/2016	1,174,637.97	1,174,637.97	1,174,637.97	1,174,637.97		0.00
04/20/2016	1,174,637.97	1,173,875.97	1,174,637.97	1,173,875.97		0.00
04/21/2016	1,173,875.97	1,173,875.97	1,173,875.97	1,173,875.97		0.00
04/22/2016	1,173,875.97	1,169,922.22	1,173,875.97	1,169,922.22		0.00
04/23/2016	1,169,922.22	0.00	0.00	1,169,922.22		0.00
04/24/2016	1,169,922.22	0.00	0.00	1,169,922.22		0.00
04/25/2016	1,169,922.22	1,169,922.22	1,169,922.22	1,169,922.22		0.00
04/26/2016	1,169,922.22	1,250,131.22	1,169,922.22	1,250,131.22		0.00
04/27/2016	1,250,131.22	1,250,131.22	1,250,131.22	1,250,131.22		0.00
04/28/2016	1,250,131.22	1,251,072.09	1,250,131.22	1,251,072.09		0.00
04/29/2016	1,251,072.09	1,251,072.09	1,251,072.09	1,251,072.09		0.00
04/30/2016	1,251,072.09	0.00	0.00	1,251,072.09	1,784.36	0.00
Totals	1,229,817.69	25,379,182.83	25,357,928.43	1,251,072.09	1,784.36	0.00
Account Summary						
Ending Balance:	1,251,072.09	Minimum Balance:	1,251,072.09	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,251,072.09	Charge Rate:	1.7975	
Interest Earned:	1,784.36	Average Balance:	1,207,770.70	Earnings Rate:	1.80	
Adjusted Interest:						
	1,784.36					
Balance Including Interest:						
	1,252,856.45					

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600420 - Langston University						
04/01/2016	775,364.64	775,364.64	775,364.64	775,364.64		0.00
04/02/2016	775,364.64	0.00	0.00	775,364.64		0.00
04/03/2016	775,364.64	0.00	0.00	775,364.64		0.00
04/04/2016	775,364.64	775,364.64	775,364.64	775,364.64		0.00
04/05/2016	775,364.64	776,526.29	775,364.64	776,526.29		0.00
04/06/2016	776,526.29	776,526.29	776,526.29	776,526.29		0.00
04/07/2016	776,526.29	776,526.29	776,526.29	776,526.29		0.00
04/08/2016	776,526.29	776,526.29	776,526.29	776,526.29		0.00
04/09/2016	776,526.29	0.00	0.00	776,526.29		0.00
04/10/2016	776,526.29	0.00	0.00	776,526.29		0.00
04/11/2016	776,526.29	776,526.29	776,526.29	776,526.29		0.00
04/12/2016	776,526.29	756,150.83	776,526.29	756,150.83		0.00
04/13/2016	756,150.83	756,150.83	756,150.83	756,150.83		0.00
04/14/2016	756,150.83	756,150.83	756,150.83	756,150.83		0.00
04/15/2016	756,150.83	754,121.40	756,150.83	754,121.40		0.00
04/16/2016	754,121.40	0.00	0.00	754,121.40		0.00
04/17/2016	754,121.40	0.00	0.00	754,121.40		0.00
04/18/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/19/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/20/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/21/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/22/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/23/2016	754,121.40	0.00	0.00	754,121.40		0.00
04/24/2016	754,121.40	0.00	0.00	754,121.40		0.00
04/25/2016	754,121.40	754,121.40	754,121.40	754,121.40		0.00
04/26/2016	754,121.40	826,309.40	754,121.40	826,309.40		0.00
04/27/2016	826,309.40	826,309.40	826,309.40	826,309.40		0.00
04/28/2016	826,309.40	826,309.40	826,309.40	826,309.40		0.00
04/29/2016	826,309.40	826,309.40	826,309.40	826,309.40		0.00
04/30/2016	826,309.40	0.00	0.00	826,309.40	1,144.12	0.00
Totals	775,364.64	16,285,900.62	16,234,955.86	826,309.40	1,144.12	0.00

Account Summary

Ending Balance:	826,309.40	Minimum Balance:	826,309.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	826,309.40	Charge Rate:	1.7975
Interest Earned:	1,144.12	Average Balance:	774,415.92	Earnings Rate:	1.80

Adjusted Interest:

1,144.12

Balance Including Interest:

827,453.52

Northeastern State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600485 - Northeastern State University						
04/01/2016	2,136,775.30	2,135,575.30	2,136,775.30	2,135,575.30		0.00
04/02/2016	2,135,575.30	0.00	0.00	2,135,575.30		0.00
04/03/2016	2,135,575.30	0.00	0.00	2,135,575.30		0.00
04/04/2016	2,135,575.30	2,135,575.30	2,135,575.30	2,135,575.30		0.00
04/05/2016	2,135,575.30	2,123,914.56	2,135,575.30	2,123,914.56		0.00
04/06/2016	2,123,914.56	2,104,164.56	2,123,914.56	2,104,164.56		0.00
04/07/2016	2,104,164.56	2,104,002.51	2,104,164.56	2,104,002.51		0.00
04/08/2016	2,104,002.51	2,104,002.51	2,104,002.51	2,104,002.51		0.00
04/09/2016	2,104,002.51	0.00	0.00	2,104,002.51		0.00
04/10/2016	2,104,002.51	0.00	0.00	2,104,002.51		0.00
04/11/2016	2,104,002.51	2,104,002.51	2,104,002.51	2,104,002.51		0.00
04/12/2016	2,104,002.51	2,093,214.51	2,104,002.51	2,093,214.51		0.00
04/13/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/14/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/15/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/16/2016	2,093,214.51	0.00	0.00	2,093,214.51		0.00
04/17/2016	2,093,214.51	0.00	0.00	2,093,214.51		0.00
04/18/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/19/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/20/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/21/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/22/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/23/2016	2,093,214.51	0.00	0.00	2,093,214.51		0.00
04/24/2016	2,093,214.51	0.00	0.00	2,093,214.51		0.00
04/25/2016	2,093,214.51	2,093,214.51	2,093,214.51	2,093,214.51		0.00
04/26/2016	2,093,214.51	2,161,632.85	2,093,214.51	2,161,632.85		0.00
04/27/2016	2,161,632.85	2,161,632.85	2,161,632.85	2,161,632.85		0.00
04/28/2016	2,161,632.85	2,150,650.39	2,161,632.85	2,150,650.39		0.00
04/29/2016	2,150,650.39	2,150,650.39	2,150,650.39	2,150,650.39		0.00
04/30/2016	2,150,650.39	0.00	0.00	2,150,650.39	3,120.79	0.00
Totals	2,136,775.30	44,367,948.83	44,354,073.74	2,150,650.39	3,120.79	0.00

Account Summary

Ending Balance:	2,150,650.39	Minimum Balance:	2,150,650.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,150,650.39	Charge Rate:	1.7975
Interest Earned:	3,120.79	Average Balance:	2,112,353.76	Earnings Rate:	1.80

Adjusted Interest:

3,120.79

Balance Including Interest:

2,153,771.18

Northern Oklahoma College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600490 - Northern Oklahoma College						
04/01/2016	621,106.79	621,106.79	621,106.79	621,106.79		0.00
04/02/2016	621,106.79	0.00	0.00	621,106.79		0.00
04/03/2016	621,106.79	0.00	0.00	621,106.79		0.00
04/04/2016	621,106.79	621,106.79	621,106.79	621,106.79		0.00
04/05/2016	621,106.79	600,207.64	621,106.79	600,207.64		0.00
04/06/2016	600,207.64	600,207.64	600,207.64	600,207.64		0.00
04/07/2016	600,207.64	600,207.64	600,207.64	600,207.64		0.00
04/08/2016	600,207.64	600,207.64	600,207.64	600,207.64		0.00
04/09/2016	600,207.64	0.00	0.00	600,207.64		0.00
04/10/2016	600,207.64	0.00	0.00	600,207.64		0.00
04/11/2016	600,207.64	600,207.64	600,207.64	600,207.64		0.00
04/12/2016	600,207.64	578,122.95	600,207.64	578,122.95		0.00
04/13/2016	578,122.95	578,122.95	578,122.95	578,122.95		0.00
04/14/2016	578,122.95	578,122.95	578,122.95	578,122.95		0.00
04/15/2016	578,122.95	578,122.95	578,122.95	578,122.95		0.00
04/16/2016	578,122.95	0.00	0.00	578,122.95		0.00
04/17/2016	578,122.95	0.00	0.00	578,122.95		0.00
04/18/2016	578,122.95	578,122.95	578,122.95	578,122.95		0.00
04/19/2016	578,122.95	578,122.95	578,122.95	578,122.95		0.00
04/20/2016	578,122.95	576,271.57	578,122.95	576,271.57		0.00
04/21/2016	576,271.57	576,271.57	576,271.57	576,271.57		0.00
04/22/2016	576,271.57	576,271.57	576,271.57	576,271.57		0.00
04/23/2016	576,271.57	0.00	0.00	576,271.57		0.00
04/24/2016	576,271.57	0.00	0.00	576,271.57		0.00
04/25/2016	576,271.57	574,398.22	576,271.57	574,398.22		0.00
04/26/2016	574,398.22	646,586.22	574,398.22	646,586.22		0.00
04/27/2016	646,586.22	646,586.22	646,586.22	646,586.22		0.00
04/28/2016	646,586.22	646,586.22	646,586.22	646,586.22		0.00
04/29/2016	646,586.22	646,586.22	646,586.22	646,586.22		0.00
04/30/2016	646,586.22	0.00	0.00	646,586.22	886.42	0.00
Totals	621,106.79	12,601,547.29	12,576,067.86	646,586.22	886.42	0.00

Account Summary

Ending Balance:	646,586.22	Minimum Balance:	646,586.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	646,586.22	Charge Rate:	1.7975
Interest Earned:	886.42	Average Balance:	599,985.05	Earnings Rate:	1.80

Adjusted Interest:

886.42

Balance Including Interest:

647,472.64

Northwestern Oklahoma State University Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600505 - Northwestern Oklahoma State University						
04/01/2016	1,278,244.99	1,278,244.99	1,278,244.99	1,278,244.99		0.00
04/02/2016	1,278,244.99	0.00	0.00	1,278,244.99		0.00
04/03/2016	1,278,244.99	0.00	0.00	1,278,244.99		0.00
04/04/2016	1,278,244.99	1,278,244.99	1,278,244.99	1,278,244.99		0.00
04/05/2016	1,278,244.99	1,280,293.01	1,278,244.99	1,280,293.01		0.00
04/06/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/07/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/08/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/09/2016	1,280,293.01	0.00	0.00	1,280,293.01		0.00
04/10/2016	1,280,293.01	0.00	0.00	1,280,293.01		0.00
04/11/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/12/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/13/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/14/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/15/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/16/2016	1,280,293.01	0.00	0.00	1,280,293.01		0.00
04/17/2016	1,280,293.01	0.00	0.00	1,280,293.01		0.00
04/18/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/19/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/20/2016	1,280,293.01	1,280,293.01	1,280,293.01	1,280,293.01		0.00
04/21/2016	1,280,293.01	1,277,210.27	1,280,293.01	1,277,210.27		0.00
04/22/2016	1,277,210.27	1,277,210.27	1,277,210.27	1,277,210.27		0.00
04/23/2016	1,277,210.27	0.00	0.00	1,277,210.27		0.00
04/24/2016	1,277,210.27	0.00	0.00	1,277,210.27		0.00
04/25/2016	1,277,210.27	1,277,210.27	1,277,210.27	1,277,210.27		0.00
04/26/2016	1,277,210.27	1,357,419.27	1,277,210.27	1,357,419.27		0.00
04/27/2016	1,357,419.27	1,357,419.27	1,357,419.27	1,357,419.27		0.00
04/28/2016	1,357,419.27	1,357,419.27	1,357,419.27	1,357,419.27		0.00
04/29/2016	1,357,419.27	1,357,419.27	1,357,419.27	1,357,419.27		0.00
04/30/2016	1,357,419.27	0.00	0.00	1,357,419.27	1,909.33	0.00
Totals	1,278,244.99	27,181,313.99	27,102,139.71	1,357,419.27	1,909.33	0.00

Account Summary

Ending Balance:	1,357,419.27	Minimum Balance:	1,357,419.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,357,419.27	Charge Rate:	1.7975
Interest Earned:	1,909.33	Average Balance:	1,292,360.53	Earnings Rate:	1.80

Adjusted Interest:

1,909.33

Balance Including Interest:

1,359,328.60

Panhandle State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600530 - Panhandle State University						
04/01/2016	420,654.40	420,654.40	420,654.40	420,654.40		0.00
04/02/2016	420,654.40	0.00	0.00	420,654.40		0.00
04/03/2016	420,654.40	0.00	0.00	420,654.40		0.00
04/04/2016	420,654.40	420,654.40	420,654.40	420,654.40		0.00
04/05/2016	420,654.40	390,840.08	420,654.40	390,840.08		0.00
04/06/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/07/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/08/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/09/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/10/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/11/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/12/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/13/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/14/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/15/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/16/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/17/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/18/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/19/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/20/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/21/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/22/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/23/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/24/2016	390,840.08	0.00	0.00	390,840.08		0.00
04/25/2016	390,840.08	390,840.08	390,840.08	390,840.08		0.00
04/26/2016	390,840.08	471,049.08	390,840.08	471,049.08		0.00
04/27/2016	471,049.08	471,049.08	471,049.08	471,049.08		0.00
04/28/2016	471,049.08	471,049.08	471,049.08	471,049.08		0.00
04/29/2016	471,049.08	471,049.08	471,049.08	471,049.08		0.00
04/30/2016	471,049.08	0.00	0.00	471,049.08	603.05	0.00
Totals	420,654.40	8,588,106.32	8,537,711.64	471,049.08	603.05	0.00
Account Summary						
Ending Balance:	471,049.08	Minimum Balance:	471,049.08	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	471,049.08	Charge Rate:	1.7975	
Interest Earned:	603.05	Average Balance:	408,183.49	Earnings Rate:	1.80	
Adjusted Interest:						
	603.05					
Balance Including Interest:						
	471,652.13					

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600660 - Southeastern Oklahoma State University						
04/01/2016	155,550.76	155,550.76	155,550.76	155,550.76		0.00
04/02/2016	155,550.76	0.00	0.00	155,550.76		0.00
04/03/2016	155,550.76	0.00	0.00	155,550.76		0.00
04/04/2016	155,550.76	155,550.76	155,550.76	155,550.76		0.00
04/05/2016	155,550.76	155,869.77	155,550.76	155,869.77		0.00
04/06/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/07/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/08/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/09/2016	155,869.77	0.00	0.00	155,869.77		0.00
04/10/2016	155,869.77	0.00	0.00	155,869.77		0.00
04/11/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/12/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/13/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/14/2016	155,869.77	155,869.77	155,869.77	155,869.77		0.00
04/15/2016	155,869.77	18,858.70	155,869.77	18,858.70		0.00
04/16/2016	18,858.70	0.00	0.00	18,858.70		0.00
04/17/2016	18,858.70	0.00	0.00	18,858.70		0.00
04/18/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/19/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/20/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/21/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/22/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/23/2016	18,858.70	0.00	0.00	18,858.70		0.00
04/24/2016	18,858.70	0.00	0.00	18,858.70		0.00
04/25/2016	18,858.70	18,858.70	18,858.70	18,858.70		0.00
04/26/2016	18,858.70	99,067.70	18,858.70	99,067.70		0.00
04/27/2016	99,067.70	99,067.70	99,067.70	99,067.70		0.00
04/28/2016	99,067.70	99,067.70	99,067.70	99,067.70		0.00
04/29/2016	99,067.70	99,067.70	99,067.70	99,067.70		0.00
04/30/2016	99,067.70	0.00	0.00	99,067.70	142.01	0.00
Totals	155,550.76	2,086,341.38	2,142,824.44	99,067.70	142.01	0.00

Account Summary

Ending Balance:	99,067.70	Minimum Balance:	99,067.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	99,067.70	Charge Rate:	1.7975
Interest Earned:	142.01	Average Balance:	96,122.83	Earnings Rate:	1.80

Adjusted Interest:

142.01

Balance Including Interest:

99,209.71

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600665 - Southwestern Oklahoma State University						
04/01/2016	2,175,967.68	2,175,967.68	2,175,967.68	2,175,967.68		0.00
04/02/2016	2,175,967.68	0.00	0.00	2,175,967.68		0.00
04/03/2016	2,175,967.68	0.00	0.00	2,175,967.68		0.00
04/04/2016	2,175,967.68	2,175,967.68	2,175,967.68	2,175,967.68		0.00
04/05/2016	2,175,967.68	2,179,294.94	2,175,967.68	2,179,294.94		0.00
04/06/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/07/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/08/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/09/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/10/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/11/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/12/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/13/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/14/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/15/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/16/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/17/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/18/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/19/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/20/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/21/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/22/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/23/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/24/2016	2,179,294.94	0.00	0.00	2,179,294.94		0.00
04/25/2016	2,179,294.94	2,179,294.94	2,179,294.94	2,179,294.94		0.00
04/26/2016	2,179,294.94	2,259,503.94	2,179,294.94	2,259,503.94		0.00
04/27/2016	2,259,503.94	2,259,503.94	2,259,503.94	2,259,503.94		0.00
04/28/2016	2,259,503.94	2,259,503.94	2,259,503.94	2,259,503.94		0.00
04/29/2016	2,259,503.94	2,259,503.94	2,259,503.94	2,259,503.94		0.00
04/30/2016	2,259,503.94	0.00	0.00	2,259,503.94	3,238.78	0.00
Totals	2,175,967.68	46,079,375.22	45,995,838.96	2,259,503.94	3,238.78	0.00
Account Summary						
Ending Balance:	2,259,503.94	Minimum Balance:	2,259,503.94	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,259,503.94	Charge Rate:	1.7975	
Interest Earned:	3,238.78	Average Balance:	2,192,219.47	Earnings Rate:	1.80	
Adjusted Interest:	3,238.78					
Balance Including Interest:	2,262,742.72					

Oklahoma University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600760 - Oklahoma University						
04/01/2016	4,873,639.72	4,873,639.72	4,873,639.72	4,873,639.72		0.00
04/02/2016	4,873,639.72	0.00	0.00	4,873,639.72		0.00
04/03/2016	4,873,639.72	0.00	0.00	4,873,639.72		0.00
04/04/2016	4,873,639.72	4,873,639.72	4,873,639.72	4,873,639.72		0.00
04/05/2016	4,873,639.72	4,880,694.72	4,873,639.72	4,880,694.72		0.00
04/06/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/07/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/08/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/09/2016	4,880,694.72	0.00	0.00	4,880,694.72		0.00
04/10/2016	4,880,694.72	0.00	0.00	4,880,694.72		0.00
04/11/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/12/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/13/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/14/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/15/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/16/2016	4,880,694.72	0.00	0.00	4,880,694.72		0.00
04/17/2016	4,880,694.72	0.00	0.00	4,880,694.72		0.00
04/18/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/19/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/20/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/21/2016	4,880,694.72	4,880,694.72	4,880,694.72	4,880,694.72		0.00
04/22/2016	4,880,694.72	4,693,767.26	4,880,694.72	4,693,767.26		0.00
04/23/2016	4,693,767.26	0.00	0.00	4,693,767.26		0.00
04/24/2016	4,693,767.26	0.00	0.00	4,693,767.26		0.00
04/25/2016	4,693,767.26	4,693,767.26	4,693,767.26	4,693,767.26		0.00
04/26/2016	4,693,767.26	5,343,464.26	4,693,767.26	5,343,464.26		0.00
04/27/2016	5,343,464.26	5,343,464.26	5,343,464.26	5,343,464.26		0.00
04/28/2016	5,343,464.26	5,343,464.26	5,343,464.26	5,343,464.26		0.00
04/29/2016	5,343,464.26	5,343,464.26	5,343,464.26	5,343,464.26		0.00
04/30/2016	5,343,464.26	0.00	0.00	5,343,464.26	7,286.46	0.00
Totals	4,873,639.72	103,957,702.36	103,487,877.82	5,343,464.26	7,286.46	0.00

Account Summary

Ending Balance:	5,343,464.26	Minimum Balance:	5,343,464.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,343,464.26	Charge Rate:	1.7975
Interest Earned:	7,286.46	Average Balance:	4,931,958.65	Earnings Rate:	1.80

Adjusted Interest:

7,286.46

Balance Including Interest:

5,350,750.72

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650010 - Oklahoma State University						
04/01/2016	3,230,974.15	3,230,974.15	3,230,974.15	3,230,974.15		0.00
04/02/2016	3,230,974.15	0.00	0.00	3,230,974.15		0.00
04/03/2016	3,230,974.15	0.00	0.00	3,230,974.15		0.00
04/04/2016	3,230,974.15	3,230,974.15	3,230,974.15	3,230,974.15		0.00
04/05/2016	3,230,974.15	3,235,882.17	3,230,974.15	3,235,882.17		0.00
04/06/2016	3,235,882.17	3,235,882.17	3,235,882.17	3,235,882.17		0.00
04/07/2016	3,235,882.17	3,235,882.17	3,235,882.17	3,235,882.17		0.00
04/08/2016	3,235,882.17	3,227,962.17	3,235,882.17	3,227,962.17		0.00
04/09/2016	3,227,962.17	0.00	0.00	3,227,962.17		0.00
04/10/2016	3,227,962.17	0.00	0.00	3,227,962.17		0.00
04/11/2016	3,227,962.17	3,226,772.17	3,227,962.17	3,226,772.17		0.00
04/12/2016	3,226,772.17	3,226,772.17	3,226,772.17	3,226,772.17		0.00
04/13/2016	3,226,772.17	3,204,205.67	3,226,772.17	3,204,205.67		0.00
04/14/2016	3,204,205.67	3,204,205.67	3,204,205.67	3,204,205.67		0.00
04/15/2016	3,204,205.67	3,204,205.67	3,204,205.67	3,204,205.67		0.00
04/16/2016	3,204,205.67	0.00	0.00	3,204,205.67		0.00
04/17/2016	3,204,205.67	0.00	0.00	3,204,205.67		0.00
04/18/2016	3,204,205.67	3,204,205.67	3,204,205.67	3,204,205.67		0.00
04/19/2016	3,204,205.67	3,203,320.92	3,204,205.67	3,203,320.92		0.00
04/20/2016	3,203,320.92	3,203,320.92	3,203,320.92	3,203,320.92		0.00
04/21/2016	3,203,320.92	3,203,320.92	3,203,320.92	3,203,320.92		0.00
04/22/2016	3,203,320.92	3,203,320.92	3,203,320.92	3,203,320.92		0.00
04/23/2016	3,203,320.92	0.00	0.00	3,203,320.92		0.00
04/24/2016	3,203,320.92	0.00	0.00	3,203,320.92		0.00
04/25/2016	3,203,320.92	3,203,320.92	3,203,320.92	3,203,320.92		0.00
04/26/2016	3,203,320.92	3,397,084.92	3,203,320.92	3,397,084.92		0.00
04/27/2016	3,397,084.92	3,397,084.92	3,397,084.92	3,397,084.92		0.00
04/28/2016	3,397,084.92	3,397,084.92	3,397,084.92	3,397,084.92		0.00
04/29/2016	3,397,084.92	3,397,084.92	3,397,084.92	3,397,084.92		0.00
04/30/2016	3,397,084.92	0.00	0.00	3,397,084.92	4,796.76	0.00
Totals	3,230,974.15	68,272,868.28	68,106,757.51	3,397,084.92	4,796.76	0.00

Account Summary

Ending Balance:	3,397,084.92	Minimum Balance:	3,397,084.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,397,084.92	Charge Rate:	1.7975
Interest Earned:	4,796.76	Average Balance:	3,246,762.63	Earnings Rate:	1.80

Adjusted Interest:

4,796.76

Balance Including Interest: 3,401,881.68

University of Central Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650120 - University of Central Oklahoma						
04/01/2016	1,218,475.78	1,218,475.78	1,218,475.78	1,218,475.78		0.00
04/02/2016	1,218,475.78	0.00	0.00	1,218,475.78		0.00
04/03/2016	1,218,475.78	0.00	0.00	1,218,475.78		0.00
04/04/2016	1,218,475.78	1,218,475.78	1,218,475.78	1,218,475.78		0.00
04/05/2016	1,218,475.78	1,220,342.57	1,218,475.78	1,220,342.57		0.00
04/06/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/07/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/08/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/09/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/10/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/11/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/12/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/13/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/14/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/15/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/16/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/17/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/18/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/19/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/20/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/21/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/22/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/23/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/24/2016	1,220,342.57	0.00	0.00	1,220,342.57		0.00
04/25/2016	1,220,342.57	1,220,342.57	1,220,342.57	1,220,342.57		0.00
04/26/2016	1,220,342.57	1,243,219.57	1,220,342.57	1,243,219.57		0.00
04/27/2016	1,243,219.57	1,243,219.57	1,243,219.57	1,243,219.57		0.00
04/28/2016	1,243,219.57	1,243,219.57	1,243,219.57	1,243,219.57		0.00
04/29/2016	1,243,219.57	1,243,219.57	1,243,219.57	1,243,219.57		0.00
04/30/2016	1,243,219.57	0.00	0.00	1,243,219.57	1,808.20	0.00
Totals	1,218,475.78	25,714,968.39	25,690,224.60	1,243,219.57	1,808.20	0.00

Account Summary

Ending Balance:	1,243,219.57	Minimum Balance:	1,243,219.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,243,219.57	Charge Rate:	1.7975
Interest Earned:	1,808.20	Average Balance:	1,223,906.50	Earnings Rate:	1.80

Adjusted Interest:

1,808.20

Balance Including Interest:

1,245,027.77

UNIV OF SCIENCE & ARTS Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650150 - UNIV OF SCIENCE & ARTS						
04/01/2016	1,319,194.25	1,319,194.25	1,319,194.25	1,319,194.25		0.00
04/02/2016	1,319,194.25	0.00	0.00	1,319,194.25		0.00
04/03/2016	1,319,194.25	0.00	0.00	1,319,194.25		0.00
04/04/2016	1,319,194.25	1,319,194.25	1,319,194.25	1,319,194.25		0.00
04/05/2016	1,319,194.25	1,321,263.11	1,319,194.25	1,321,263.11		0.00
04/06/2016	1,321,263.11	1,286,492.49	1,321,263.11	1,286,492.49		0.00
04/07/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/08/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/09/2016	1,286,492.49	0.00	0.00	1,286,492.49		0.00
04/10/2016	1,286,492.49	0.00	0.00	1,286,492.49		0.00
04/11/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/12/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/13/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/14/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/15/2016	1,286,492.49	1,286,492.49	1,286,492.49	1,286,492.49		0.00
04/16/2016	1,286,492.49	0.00	0.00	1,286,492.49		0.00
04/17/2016	1,286,492.49	0.00	0.00	1,286,492.49		0.00
04/18/2016	1,286,492.49	1,273,758.49	1,286,492.49	1,273,758.49		0.00
04/19/2016	1,273,758.49	1,273,758.49	1,273,758.49	1,273,758.49		0.00
04/20/2016	1,273,758.49	1,273,758.49	1,273,758.49	1,273,758.49		0.00
04/21/2016	1,273,758.49	1,273,758.49	1,273,758.49	1,273,758.49		0.00
04/22/2016	1,273,758.49	1,273,758.49	1,273,758.49	1,273,758.49		0.00
04/23/2016	1,273,758.49	0.00	0.00	1,273,758.49		0.00
04/24/2016	1,273,758.49	0.00	0.00	1,273,758.49		0.00
04/25/2016	1,273,758.49	1,273,758.49	1,273,758.49	1,273,758.49		0.00
04/26/2016	1,273,758.49	1,296,635.49	1,273,758.49	1,296,635.49		0.00
04/27/2016	1,296,635.49	1,296,635.49	1,296,635.49	1,296,635.49		0.00
04/28/2016	1,296,635.49	1,296,635.49	1,296,635.49	1,296,635.49		0.00
04/29/2016	1,296,635.49	1,296,635.49	1,296,635.49	1,296,635.49		0.00
04/30/2016	1,296,635.49	0.00	0.00	1,296,635.49	1,906.30	0.00
Totals	1,319,194.25	27,080,684.43	27,103,243.19	1,296,635.49	1,906.30	0.00

Account Summary

Ending Balance:	1,296,635.49	Minimum Balance:	1,296,635.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,296,635.49	Charge Rate:	1.7975
Interest Earned:	1,906.30	Average Balance:	1,290,306.51	Earnings Rate:	1.80

Adjusted Interest:

1,906.30

Balance Including Interest:

1,298,541.79

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650230 - East Central University						
04/01/2016	1,874,196.84	1,874,196.84	1,874,196.84	1,874,196.84		0.00
04/02/2016	1,874,196.84	0.00	0.00	1,874,196.84		0.00
04/03/2016	1,874,196.84	0.00	0.00	1,874,196.84		0.00
04/04/2016	1,874,196.84	1,874,196.84	1,874,196.84	1,874,196.84		0.00
04/05/2016	1,874,196.84	1,877,102.92	1,874,196.84	1,877,102.92		0.00
04/06/2016	1,877,102.92	1,877,102.92	1,877,102.92	1,877,102.92		0.00
04/07/2016	1,877,102.92	1,877,102.92	1,877,102.92	1,877,102.92		0.00
04/08/2016	1,877,102.92	1,877,102.92	1,877,102.92	1,877,102.92		0.00
04/09/2016	1,877,102.92	0.00	0.00	1,877,102.92		0.00
04/10/2016	1,877,102.92	0.00	0.00	1,877,102.92		0.00
04/11/2016	1,877,102.92	1,877,102.92	1,877,102.92	1,877,102.92		0.00
04/12/2016	1,877,102.92	1,873,572.61	1,877,102.92	1,873,572.61		0.00
04/13/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/14/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/15/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/16/2016	1,873,572.61	0.00	0.00	1,873,572.61		0.00
04/17/2016	1,873,572.61	0.00	0.00	1,873,572.61		0.00
04/18/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/19/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/20/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/21/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/22/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/23/2016	1,873,572.61	0.00	0.00	1,873,572.61		0.00
04/24/2016	1,873,572.61	0.00	0.00	1,873,572.61		0.00
04/25/2016	1,873,572.61	1,873,572.61	1,873,572.61	1,873,572.61		0.00
04/26/2016	1,873,572.61	1,896,449.61	1,873,572.61	1,896,449.61		0.00
04/27/2016	1,896,449.61	1,896,449.61	1,896,449.61	1,896,449.61		0.00
04/28/2016	1,896,449.61	1,896,449.61	1,896,449.61	1,896,449.61		0.00
04/29/2016	1,896,449.61	1,896,449.61	1,896,449.61	1,896,449.61		0.00
04/30/2016	1,896,449.61	0.00	0.00	1,896,449.61	2,774.98	0.00
Totals	1,874,196.84	39,455,432.82	39,433,180.05	1,896,449.61	2,774.98	0.00

Account Summary

Ending Balance:	1,896,449.61	Minimum Balance:	1,896,449.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,896,449.61	Charge Rate:	1.7975
Interest Earned:	2,774.98	Average Balance:	1,878,292.41	Earnings Rate:	1.80

Adjusted Interest:

2,774.98

Balance Including Interest: 1,899,224.59

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650420 - Langston University						
04/01/2016	1,834,343.43	1,834,343.43	1,834,343.43	1,834,343.43		0.00
04/02/2016	1,834,343.43	0.00	0.00	1,834,343.43		0.00
04/03/2016	1,834,343.43	0.00	0.00	1,834,343.43		0.00
04/04/2016	1,834,343.43	1,834,343.43	1,834,343.43	1,834,343.43		0.00
04/05/2016	1,834,343.43	1,837,201.24	1,834,343.43	1,837,201.24		0.00
04/06/2016	1,837,201.24	1,837,201.24	1,837,201.24	1,837,201.24		0.00
04/07/2016	1,837,201.24	1,837,201.24	1,837,201.24	1,837,201.24		0.00
04/08/2016	1,837,201.24	1,837,201.24	1,837,201.24	1,837,201.24		0.00
04/09/2016	1,837,201.24	0.00	0.00	1,837,201.24		0.00
04/10/2016	1,837,201.24	0.00	0.00	1,837,201.24		0.00
04/11/2016	1,837,201.24	1,836,945.24	1,837,201.24	1,836,945.24		0.00
04/12/2016	1,836,945.24	1,778,806.46	1,836,945.24	1,778,806.46		0.00
04/13/2016	1,778,806.46	1,771,522.30	1,778,806.46	1,771,522.30		0.00
04/14/2016	1,771,522.30	1,768,629.55	1,771,522.30	1,768,629.55		0.00
04/15/2016	1,768,629.55	1,755,468.84	1,768,629.55	1,755,468.84		0.00
04/16/2016	1,755,468.84	0.00	0.00	1,755,468.84		0.00
04/17/2016	1,755,468.84	0.00	0.00	1,755,468.84		0.00
04/18/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/19/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/20/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/21/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/22/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/23/2016	1,755,468.84	0.00	0.00	1,755,468.84		0.00
04/24/2016	1,755,468.84	0.00	0.00	1,755,468.84		0.00
04/25/2016	1,755,468.84	1,755,468.84	1,755,468.84	1,755,468.84		0.00
04/26/2016	1,755,468.84	2,079,283.84	1,755,468.84	2,079,283.84		0.00
04/27/2016	2,079,283.84	2,079,283.84	2,079,283.84	2,079,283.84		0.00
04/28/2016	2,079,283.84	2,072,913.49	2,079,283.84	2,072,913.49		0.00
04/29/2016	2,072,913.49	2,072,913.49	2,072,913.49	2,072,913.49		0.00
04/30/2016	2,072,913.49	0.00	0.00	2,072,913.49	2,718.61	0.00
Totals	1,834,343.43	38,766,071.91	38,527,501.85	2,072,913.49	2,718.61	0.00

Account Summary

Ending Balance:	2,072,913.49	Minimum Balance:	2,072,913.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,072,913.49	Charge Rate:	1.7975
Interest Earned:	2,718.61	Average Balance:	1,840,131.67	Earnings Rate:	1.80

Adjusted Interest:

2,718.61

Balance Including Interest:

2,075,632.10

Northeastern State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650485 - Northeastern State University						
04/01/2016	1,009,489.12	1,009,489.12	1,009,489.12	1,009,489.12		0.00
04/02/2016	1,009,489.12	0.00	0.00	1,009,489.12		0.00
04/03/2016	1,009,489.12	0.00	0.00	1,009,489.12		0.00
04/04/2016	1,009,489.12	1,009,489.12	1,009,489.12	1,009,489.12		0.00
04/05/2016	1,009,489.12	991,086.12	1,009,489.12	991,086.12		0.00
04/06/2016	991,086.12	991,086.12	991,086.12	991,086.12		0.00
04/07/2016	991,086.12	979,301.12	991,086.12	979,301.12		0.00
04/08/2016	979,301.12	979,301.12	979,301.12	979,301.12		0.00
04/09/2016	979,301.12	0.00	0.00	979,301.12		0.00
04/10/2016	979,301.12	0.00	0.00	979,301.12		0.00
04/11/2016	979,301.12	979,301.12	979,301.12	979,301.12		0.00
04/12/2016	979,301.12	977,078.12	979,301.12	977,078.12		0.00
04/13/2016	977,078.12	976,110.12	977,078.12	976,110.12		0.00
04/14/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/15/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/16/2016	976,110.12	0.00	0.00	976,110.12		0.00
04/17/2016	976,110.12	0.00	0.00	976,110.12		0.00
04/18/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/19/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/20/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/21/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/22/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/23/2016	976,110.12	0.00	0.00	976,110.12		0.00
04/24/2016	976,110.12	0.00	0.00	976,110.12		0.00
04/25/2016	976,110.12	976,110.12	976,110.12	976,110.12		0.00
04/26/2016	976,110.12	998,987.12	976,110.12	998,987.12		0.00
04/27/2016	998,987.12	998,987.12	998,987.12	998,987.12		0.00
04/28/2016	998,987.12	991,729.46	998,987.12	991,729.46		0.00
04/29/2016	991,729.46	991,729.46	991,729.46	991,729.46		0.00
04/30/2016	991,729.46	0.00	0.00	991,729.46	1,455.55	0.00
Totals	1,009,489.12	20,682,556.20	20,700,315.86	991,729.46	1,455.55	0.00

Account Summary

Ending Balance:	991,729.46	Minimum Balance:	991,729.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	991,729.46	Charge Rate:	1.7975
Interest Earned:	1,455.55	Average Balance:	985,210.22	Earnings Rate:	1.80

Adjusted Interest:

1,455.55

Balance Including Interest:

993,185.01

Northern Oklahoma College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650490 - Northern Oklahoma College						
04/01/2016	1,517,747.32	1,517,747.32	1,517,747.32	1,517,747.32		0.00
04/02/2016	1,517,747.32	0.00	0.00	1,517,747.32		0.00
04/03/2016	1,517,747.32	0.00	0.00	1,517,747.32		0.00
04/04/2016	1,517,747.32	1,517,747.32	1,517,747.32	1,517,747.32		0.00
04/05/2016	1,517,747.32	1,489,009.19	1,517,747.32	1,489,009.19		0.00
04/06/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/07/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/08/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/09/2016	1,489,009.19	0.00	0.00	1,489,009.19		0.00
04/10/2016	1,489,009.19	0.00	0.00	1,489,009.19		0.00
04/11/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/12/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/13/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/14/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/15/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/16/2016	1,489,009.19	0.00	0.00	1,489,009.19		0.00
04/17/2016	1,489,009.19	0.00	0.00	1,489,009.19		0.00
04/18/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/19/2016	1,489,009.19	1,489,009.19	1,489,009.19	1,489,009.19		0.00
04/20/2016	1,489,009.19	1,488,609.19	1,489,009.19	1,488,609.19		0.00
04/21/2016	1,488,609.19	1,488,609.19	1,488,609.19	1,488,609.19		0.00
04/22/2016	1,488,609.19	1,488,609.19	1,488,609.19	1,488,609.19		0.00
04/23/2016	1,488,609.19	0.00	0.00	1,488,609.19		0.00
04/24/2016	1,488,609.19	0.00	0.00	1,488,609.19		0.00
04/25/2016	1,488,609.19	1,467,732.45	1,488,609.19	1,467,732.45		0.00
04/26/2016	1,467,732.45	1,815,103.45	1,467,732.45	1,815,103.45		0.00
04/27/2016	1,815,103.45	1,815,103.45	1,815,103.45	1,815,103.45		0.00
04/28/2016	1,815,103.45	1,815,103.45	1,815,103.45	1,815,103.45		0.00
04/29/2016	1,815,103.45	1,815,103.45	1,815,103.45	1,815,103.45		0.00
04/30/2016	1,815,103.45	0.00	0.00	1,815,103.45	2,284.67	0.00
Totals	1,517,747.32	32,608,569.55	32,311,213.42	1,815,103.45	2,284.67	0.00

Account Summary

Ending Balance:	1,815,103.45	Minimum Balance:	1,815,103.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,815,103.45	Charge Rate:	1.7975
Interest Earned:	2,284.67	Average Balance:	1,546,414.09	Earnings Rate:	1.80

Adjusted Interest:

2,284.67

Balance Including Interest:

1,817,388.12

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650505 - Northwestern Oklahoma State University						
04/01/2016	757,281.03	757,281.03	757,281.03	757,281.03		0.00
04/02/2016	757,281.03	0.00	0.00	757,281.03		0.00
04/03/2016	757,281.03	0.00	0.00	757,281.03		0.00
04/04/2016	757,281.03	757,281.03	757,281.03	757,281.03		0.00
04/05/2016	757,281.03	758,428.07	757,281.03	758,428.07		0.00
04/06/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/07/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/08/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/09/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/10/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/11/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/12/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/13/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/14/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/15/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/16/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/17/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/18/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/19/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/20/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/21/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/22/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/23/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/24/2016	758,428.07	0.00	0.00	758,428.07		0.00
04/25/2016	758,428.07	758,428.07	758,428.07	758,428.07		0.00
04/26/2016	758,428.07	781,305.07	758,428.07	781,305.07		0.00
04/27/2016	781,305.07	781,305.07	781,305.07	781,305.07		0.00
04/28/2016	781,305.07	781,305.07	781,305.07	781,305.07		0.00
04/29/2016	781,305.07	781,305.07	781,305.07	781,305.07		0.00
04/30/2016	781,305.07	0.00	0.00	781,305.07	1,125.91	0.00
Totals	757,281.03	16,016,203.39	15,992,179.35	781,305.07	1,125.91	0.00

Account Summary

Ending Balance:	781,305.07	Minimum Balance:	781,305.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	781,305.07	Charge Rate:	1.7975
Interest Earned:	1,125.91	Average Balance:	762,087.96	Earnings Rate:	1.80

Adjusted Interest:

1,125.91

Balance Including Interest:

782,430.98

Panhandle State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650530 - Panhandle State University						
04/01/2016	239,012.95	239,012.95	239,012.95	239,012.95		0.00
04/02/2016	239,012.95	0.00	0.00	239,012.95		0.00
04/03/2016	239,012.95	0.00	0.00	239,012.95		0.00
04/04/2016	239,012.95	239,012.95	239,012.95	239,012.95		0.00
04/05/2016	239,012.95	226,204.94	239,012.95	226,204.94		0.00
04/06/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/07/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/08/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/09/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/10/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/11/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/12/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/13/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/14/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/15/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/16/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/17/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/18/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/19/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/20/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/21/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/22/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/23/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/24/2016	226,204.94	0.00	0.00	226,204.94		0.00
04/25/2016	226,204.94	226,204.94	226,204.94	226,204.94		0.00
04/26/2016	226,204.94	249,081.94	226,204.94	249,081.94		0.00
04/27/2016	249,081.94	249,081.94	249,081.94	249,081.94		0.00
04/28/2016	249,081.94	249,081.94	249,081.94	249,081.94		0.00
04/29/2016	249,081.94	249,081.94	249,081.94	249,081.94		0.00
04/30/2016	249,081.94	0.00	0.00	249,081.94	342.35	0.00
Totals	239,012.95	4,867,427.76	4,857,358.77	249,081.94	342.35	0.00
Account Summary						
Ending Balance:	249,081.94	Minimum Balance:	249,081.94	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	249,081.94	Charge Rate:	1.7975	
Interest Earned:	342.35	Average Balance:	231,725.51	Earnings Rate:	1.80	
Adjusted Interest:						
	342.35					
Balance Including Interest:						
	249,424.29					

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650660 - Southeastern Oklahoma State University						
04/01/2016	91,160.01	91,160.01	91,160.01	91,160.01		0.00
04/02/2016	91,160.01	0.00	0.00	91,160.01		0.00
04/03/2016	91,160.01	0.00	0.00	91,160.01		0.00
04/04/2016	91,160.01	91,160.01	91,160.01	91,160.01		0.00
04/05/2016	91,160.01	91,282.59	91,160.01	91,282.59		0.00
04/06/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/07/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/08/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/09/2016	91,282.59	0.00	0.00	91,282.59		0.00
04/10/2016	91,282.59	0.00	0.00	91,282.59		0.00
04/11/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/12/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/13/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/14/2016	91,282.59	91,282.59	91,282.59	91,282.59		0.00
04/15/2016	91,282.59	77,002.99	91,282.59	77,002.99		0.00
04/16/2016	77,002.99	0.00	0.00	77,002.99		0.00
04/17/2016	77,002.99	0.00	0.00	77,002.99		0.00
04/18/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/19/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/20/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/21/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/22/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/23/2016	77,002.99	0.00	0.00	77,002.99		0.00
04/24/2016	77,002.99	0.00	0.00	77,002.99		0.00
04/25/2016	77,002.99	77,002.99	77,002.99	77,002.99		0.00
04/26/2016	77,002.99	99,879.99	77,002.99	99,879.99		0.00
04/27/2016	99,879.99	99,879.99	99,879.99	99,879.99		0.00
04/28/2016	99,879.99	99,879.99	99,879.99	99,879.99		0.00
04/29/2016	99,879.99	99,879.99	99,879.99	99,879.99		0.00
04/30/2016	99,879.99	0.00	0.00	99,879.99	129.22	0.00
Totals	91,160.01	1,851,121.63	1,842,401.65	99,879.99	129.22	0.00

Account Summary

Ending Balance:	99,879.99	Minimum Balance:	99,879.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	99,879.99	Charge Rate:	1.7975
Interest Earned:	129.22	Average Balance:	87,463.29	Earnings Rate:	1.80

Adjusted Interest:

129.22

Balance Including Interest:

100,009.21

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650665 - Southwestern Oklahoma State University						
04/01/2016	585,065.25	585,065.25	585,065.25	585,065.25		0.00
04/02/2016	585,065.25	0.00	0.00	585,065.25		0.00
04/03/2016	585,065.25	0.00	0.00	585,065.25		0.00
04/04/2016	585,065.25	585,065.25	585,065.25	585,065.25		0.00
04/05/2016	585,065.25	585,943.53	585,065.25	585,943.53		0.00
04/06/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/07/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/08/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/09/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/10/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/11/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/12/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/13/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/14/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/15/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/16/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/17/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/18/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/19/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/20/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/21/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/22/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/23/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/24/2016	585,943.53	0.00	0.00	585,943.53		0.00
04/25/2016	585,943.53	585,943.53	585,943.53	585,943.53		0.00
04/26/2016	585,943.53	608,820.53	585,943.53	608,820.53		0.00
04/27/2016	608,820.53	608,820.53	608,820.53	608,820.53		0.00
04/28/2016	608,820.53	608,820.53	608,820.53	608,820.53		0.00
04/29/2016	608,820.53	608,820.53	608,820.53	608,820.53		0.00
04/30/2016	608,820.53	0.00	0.00	608,820.53	871.13	0.00
Totals	585,065.25	12,394,565.57	12,370,810.29	608,820.53	871.13	0.00

Account Summary

Ending Balance:	608,820.53	Minimum Balance:	608,820.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	608,820.53	Charge Rate:	1.7975
Interest Earned:	871.13	Average Balance:	589,639.26	Earnings Rate:	1.80

Adjusted Interest:

871.13

Balance Including Interest:

609,691.66

Oklahoma University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650760 - Oklahoma University						
04/01/2016	4,425,509.94	4,425,509.94	4,425,509.94	4,425,509.94		0.00
04/02/2016	4,425,509.94	0.00	0.00	4,425,509.94		0.00
04/03/2016	4,425,509.94	0.00	0.00	4,425,509.94		0.00
04/04/2016	4,425,509.94	4,425,509.94	4,425,509.94	4,425,509.94		0.00
04/05/2016	4,425,509.94	4,432,113.13	4,425,509.94	4,432,113.13		0.00
04/06/2016	4,432,113.13	4,432,113.13	4,432,113.13	4,432,113.13		0.00
04/07/2016	4,432,113.13	4,432,113.13	4,432,113.13	4,432,113.13		0.00
04/08/2016	4,432,113.13	4,432,113.13	4,432,113.13	4,432,113.13		0.00
04/09/2016	4,432,113.13	0.00	0.00	4,432,113.13		0.00
04/10/2016	4,432,113.13	0.00	0.00	4,432,113.13		0.00
04/11/2016	4,432,113.13	4,432,113.13	4,432,113.13	4,432,113.13		0.00
04/12/2016	4,432,113.13	4,432,113.13	4,432,113.13	4,432,113.13		0.00
04/13/2016	4,432,113.13	4,285,781.14	4,432,113.13	4,285,781.14		0.00
04/14/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/15/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/16/2016	4,285,781.14	0.00	0.00	4,285,781.14		0.00
04/17/2016	4,285,781.14	0.00	0.00	4,285,781.14		0.00
04/18/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/19/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/20/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/21/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/22/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/23/2016	4,285,781.14	0.00	0.00	4,285,781.14		0.00
04/24/2016	4,285,781.14	0.00	0.00	4,285,781.14		0.00
04/25/2016	4,285,781.14	4,285,781.14	4,285,781.14	4,285,781.14		0.00
04/26/2016	4,285,781.14	4,605,099.14	4,285,781.14	4,605,099.14		0.00
04/27/2016	4,605,099.14	4,605,099.14	4,605,099.14	4,605,099.14		0.00
04/28/2016	4,605,099.14	4,605,099.14	4,605,099.14	4,605,099.14		0.00
04/29/2016	4,605,099.14	4,605,099.14	4,605,099.14	4,605,099.14		0.00
04/30/2016	4,605,099.14	0.00	0.00	4,605,099.14	6,495.60	0.00
Totals	4,425,509.94	92,436,125.48	92,256,536.28	4,605,099.14	6,495.60	0.00

Account Summary

Ending Balance:	4,605,099.14	Minimum Balance:	4,605,099.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,605,099.14	Charge Rate:	1.7975
Interest Earned:	6,495.60	Average Balance:	4,396,653.18	Earnings Rate:	1.80

Adjusted Interest:

6,495.60

Balance Including Interest:

4,611,594.74

Department of Agriculture Grain Storage Indemnity

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700040 - Department of Agriculture Grain Storage Indem						
04/01/2016	10,104,023.74	10,104,023.74	10,104,023.74	10,104,023.74		0.00
04/02/2016	10,104,023.74	0.00	0.00	10,104,023.74		0.00
04/03/2016	10,104,023.74	0.00	0.00	10,104,023.74		0.00
04/04/2016	10,104,023.74	10,104,023.74	10,104,023.74	10,104,023.74		0.00
04/05/2016	10,104,023.74	10,121,284.04	10,104,023.74	10,121,284.04		0.00
04/06/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/07/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/08/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/09/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/10/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/11/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/12/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/13/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/14/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/15/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/16/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/17/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/18/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/19/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/20/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/21/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/22/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/23/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/24/2016	10,121,284.04	0.00	0.00	10,121,284.04		0.00
04/25/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/26/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/27/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/28/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/29/2016	10,121,284.04	10,121,284.04	10,121,284.04	10,121,284.04		0.00
04/30/2016	10,121,284.04	0.00	0.00	10,121,284.04	14,949.76	0.00
Totals	10,104,023.74	212,512,444.24	212,495,183.94	10,121,284.04	14,949.76	0.00

Account Summary

Ending Balance:	10,121,284.04	Minimum Balance:	10,121,284.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,121,284.04	Charge Rate:	1.7975
Interest Earned:	14,949.76	Average Balance:	10,118,982.67	Earnings Rate:	1.80

Adjusted Interest:

14,949.76

Balance Including Interest:

10,136,233.80

Western Okla State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700041 - Western Okla State College						
04/01/2016	873,386.20	873,386.20	873,386.20	873,386.20		0.00
04/02/2016	873,386.20	0.00	0.00	873,386.20		0.00
04/03/2016	873,386.20	0.00	0.00	873,386.20		0.00
04/04/2016	873,386.20	864,509.98	873,386.20	864,509.98		0.00
04/05/2016	864,509.98	1,113,020.51	864,509.98	1,113,020.51		0.00
04/06/2016	1,113,020.51	1,076,882.94	1,113,020.51	1,076,882.94		0.00
04/07/2016	1,076,882.94	1,073,099.94	1,076,882.94	1,073,099.94		0.00
04/08/2016	1,073,099.94	1,275,857.89	1,073,099.94	1,275,857.89		0.00
04/09/2016	1,275,857.89	0.00	0.00	1,275,857.89		0.00
04/10/2016	1,275,857.89	0.00	0.00	1,275,857.89		0.00
04/11/2016	1,275,857.89	1,275,857.89	1,275,857.89	1,275,857.89		0.00
04/12/2016	1,275,857.89	1,279,509.30	1,275,857.89	1,279,509.30		0.00
04/13/2016	1,279,509.30	1,214,611.95	1,279,509.30	1,214,611.95		0.00
04/14/2016	1,214,611.95	1,214,611.95	1,214,611.95	1,214,611.95		0.00
04/15/2016	1,214,611.95	1,212,101.13	1,214,611.95	1,212,101.13		0.00
04/16/2016	1,212,101.13	0.00	0.00	1,212,101.13		0.00
04/17/2016	1,212,101.13	0.00	0.00	1,212,101.13		0.00
04/18/2016	1,212,101.13	1,212,101.13	1,212,101.13	1,212,101.13		0.00
04/19/2016	1,212,101.13	1,212,101.13	1,212,101.13	1,212,101.13		0.00
04/20/2016	1,212,101.13	1,183,037.22	1,212,101.13	1,183,037.22		0.00
04/21/2016	1,183,037.22	1,161,595.96	1,183,037.22	1,161,595.96		0.00
04/22/2016	1,161,595.96	1,159,267.07	1,161,595.96	1,159,267.07		0.00
04/23/2016	1,159,267.07	0.00	0.00	1,159,267.07		0.00
04/24/2016	1,159,267.07	0.00	0.00	1,159,267.07		0.00
04/25/2016	1,159,267.07	1,159,302.07	1,159,267.07	1,159,302.07		0.00
04/26/2016	1,159,302.07	1,157,854.07	1,159,302.07	1,157,854.07		0.00
04/27/2016	1,157,854.07	1,127,291.00	1,157,854.07	1,127,291.00		0.00
04/28/2016	1,127,291.00	1,127,291.00	1,127,291.00	1,127,291.00		0.00
04/29/2016	1,127,291.00	1,123,928.40	1,127,291.00	1,123,928.40		0.00
04/30/2016	1,123,928.40	0.00	0.00	1,123,928.40	1,687.30	0.00
Totals	873,386.20	24,097,218.73	23,846,676.53	1,123,928.40	1,687.30	0.00

Account Summary

Ending Balance:	1,123,928.40	Minimum Balance:	1,123,928.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,123,928.40	Charge Rate:	1.7975
Interest Earned:	1,687.30	Average Balance:	1,142,079.06	Earnings Rate:	1.80

Adjusted Interest:

1,687.30

Balance Including Interest:

1,125,615.70

Dept of Corrections Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700131 - Dept of Corrections						
04/01/2016	16,921,561.79	16,910,107.89	16,921,561.79	16,910,107.89		0.00
04/02/2016	16,910,107.89	0.00	0.00	16,910,107.89		0.00
04/03/2016	16,910,107.89	0.00	0.00	16,910,107.89		0.00
04/04/2016	16,910,107.89	16,644,596.23	16,910,107.89	16,644,596.23		0.00
04/05/2016	16,644,596.23	16,765,594.43	16,644,596.23	16,765,594.43		0.00
04/06/2016	16,765,594.43	16,542,309.10	16,765,594.43	16,542,309.10		0.00
04/07/2016	16,542,309.10	16,563,506.43	16,542,309.10	16,563,506.43		0.00
04/08/2016	16,563,506.43	16,725,876.45	16,563,506.43	16,725,876.45		0.00
04/09/2016	16,725,876.45	0.00	0.00	16,725,876.45		0.00
04/10/2016	16,725,876.45	0.00	0.00	16,725,876.45		0.00
04/11/2016	16,725,876.45	16,581,588.85	16,725,876.45	16,581,588.85		0.00
04/12/2016	16,581,588.85	16,878,988.74	16,581,588.85	16,878,988.74		0.00
04/13/2016	16,878,988.74	16,943,742.79	16,878,988.74	16,943,742.79		0.00
04/14/2016	16,943,742.79	16,846,838.47	16,943,742.79	16,846,838.47		0.00
04/15/2016	16,846,838.47	16,768,054.22	16,846,838.47	16,768,054.22		0.00
04/16/2016	16,768,054.22	0.00	0.00	16,768,054.22		0.00
04/17/2016	16,768,054.22	0.00	0.00	16,768,054.22		0.00
04/18/2016	16,768,054.22	16,898,779.31	16,768,054.22	16,898,779.31		0.00
04/19/2016	16,898,779.31	16,669,369.53	16,898,779.31	16,669,369.53		0.00
04/20/2016	16,669,369.53	16,589,366.83	16,669,369.53	16,589,366.83		0.00
04/21/2016	16,589,366.83	16,887,462.01	16,589,366.83	16,887,462.01		0.00
04/22/2016	16,887,462.01	16,863,041.60	16,887,462.01	16,863,041.60		0.00
04/23/2016	16,863,041.60	0.00	0.00	16,863,041.60		0.00
04/24/2016	16,863,041.60	0.00	0.00	16,863,041.60		0.00
04/25/2016	16,863,041.60	16,862,085.04	16,863,041.60	16,862,085.04		0.00
04/26/2016	16,862,085.04	17,031,486.87	16,862,085.04	17,031,486.87		0.00
04/27/2016	17,031,486.87	16,968,122.97	17,031,486.87	16,968,122.97		0.00
04/28/2016	16,968,122.97	16,817,393.55	16,968,122.97	16,817,393.55		0.00
04/29/2016	16,817,393.55	16,896,509.64	16,817,393.55	16,896,509.64		0.00
04/30/2016	16,896,509.64	0.00	0.00	16,896,509.64	24,824.48	0.00
Totals	16,921,561.79	352,654,820.95	352,679,873.10	16,896,509.64	24,824.48	0.00

Account Summary

Ending Balance:	16,896,509.64	Minimum Balance:	16,896,509.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,896,509.64	Charge Rate:	1.7975
Interest Earned:	24,824.48	Average Balance:	16,802,849.70	Earnings Rate:	1.80

Adjusted Interest:

24,824.48

Balance Including Interest: 16,921,334.12

Eastern Oklahoma State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700240 - Eastern Oklahoma State College						
04/01/2016	668,093.79	391,679.31	668,093.79	391,679.31		0.00
04/02/2016	391,679.31	0.00	0.00	391,679.31		0.00
04/03/2016	391,679.31	0.00	0.00	391,679.31		0.00
04/04/2016	391,679.31	391,048.55	391,679.31	391,048.55		0.00
04/05/2016	391,048.55	421,622.31	391,048.55	421,622.31		0.00
04/06/2016	421,622.31	421,622.31	421,622.31	421,622.31		0.00
04/07/2016	421,622.31	424,888.77	421,622.31	424,888.77		0.00
04/08/2016	424,888.77	416,725.73	424,888.77	416,725.73		0.00
04/09/2016	416,725.73	0.00	0.00	416,725.73		0.00
04/10/2016	416,725.73	0.00	0.00	416,725.73		0.00
04/11/2016	416,725.73	416,725.73	416,725.73	416,725.73		0.00
04/12/2016	416,725.73	668,095.19	416,725.73	668,095.19		0.00
04/13/2016	668,095.19	664,780.15	668,095.19	664,780.15		0.00
04/14/2016	664,780.15	471,478.86	664,780.15	471,478.86		0.00
04/15/2016	471,478.86	500,463.19	471,478.86	500,463.19		0.00
04/16/2016	500,463.19	0.00	0.00	500,463.19		0.00
04/17/2016	500,463.19	0.00	0.00	500,463.19		0.00
04/18/2016	500,463.19	500,049.94	500,463.19	500,049.94		0.00
04/19/2016	500,049.94	500,049.94	500,049.94	500,049.94		0.00
04/20/2016	500,049.94	500,049.94	500,049.94	500,049.94		0.00
04/21/2016	500,049.94	509,990.22	500,049.94	509,990.22		0.00
04/22/2016	509,990.22	1,537,299.79	509,990.22	1,537,299.79		0.00
04/23/2016	1,537,299.79	0.00	0.00	1,537,299.79		0.00
04/24/2016	1,537,299.79	0.00	0.00	1,537,299.79		0.00
04/25/2016	1,537,299.79	1,526,276.87	1,537,299.79	1,526,276.87		0.00
04/26/2016	1,526,276.87	879,011.97	1,526,276.87	879,011.97		0.00
04/27/2016	879,011.97	879,011.97	879,011.97	879,011.97		0.00
04/28/2016	879,011.97	658,203.56	879,011.97	658,203.56		0.00
04/29/2016	658,203.56	651,072.26	658,203.56	651,072.26		0.00
04/30/2016	651,072.26	0.00	0.00	651,072.26	968.86	0.00
Totals	668,093.79	13,330,146.56	13,347,168.09	651,072.26	968.86	0.00

Account Summary

Ending Balance:	651,072.26	Minimum Balance:	651,072.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	651,072.26	Charge Rate:	1.7975
Interest Earned:	968.86	Average Balance:	655,785.16	Earnings Rate:	1.80

Adjusted Interest:

968.86

Balance Including Interest:

652,041.12

State Dept of Health Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700340 - State Dept of Health						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	950,183.69	0.00	950,183.69		0.00
04/12/2016	950,183.69	574,602.69	950,183.69	574,602.69		0.00
04/13/2016	574,602.69	574,602.69	574,602.69	574,602.69		0.00
04/14/2016	574,602.69	210,975.03	574,602.69	210,975.03		0.00
04/15/2016	210,975.03	0.00	210,975.03	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00	113.78	0.00
Totals	0.00	2,310,364.10	2,310,364.10	0.00	113.78	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	113.78	Average Balance:	77,012.14	Earnings Rate:	1.80

Adjusted Interest:

113.78

Balance Including Interest:

113.78

Rogers State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700461 - Rogers State University						
04/01/2016	8,595,493.59	9,535,413.93	8,595,493.59	9,535,413.93		0.00
04/02/2016	9,535,413.93	0.00	0.00	9,535,413.93		0.00
04/03/2016	9,535,413.93	0.00	0.00	9,535,413.93		0.00
04/04/2016	9,535,413.93	9,535,413.93	9,535,413.93	9,535,413.93		0.00
04/05/2016	9,535,413.93	9,534,011.28	9,535,413.93	9,534,011.28		0.00
04/06/2016	9,534,011.28	9,534,011.28	9,534,011.28	9,534,011.28		0.00
04/07/2016	9,534,011.28	9,534,011.28	9,534,011.28	9,534,011.28		0.00
04/08/2016	9,534,011.28	9,302,627.30	9,534,011.28	9,302,627.30		0.00
04/09/2016	9,302,627.30	0.00	0.00	9,302,627.30		0.00
04/10/2016	9,302,627.30	0.00	0.00	9,302,627.30		0.00
04/11/2016	9,302,627.30	9,302,627.30	9,302,627.30	9,302,627.30		0.00
04/12/2016	9,302,627.30	9,302,627.30	9,302,627.30	9,302,627.30		0.00
04/13/2016	9,302,627.30	9,298,578.30	9,302,627.30	9,298,578.30		0.00
04/14/2016	9,298,578.30	9,164,427.75	9,298,578.30	9,164,427.75		0.00
04/15/2016	9,164,427.75	8,881,356.48	9,164,427.75	8,881,356.48		0.00
04/16/2016	8,881,356.48	0.00	0.00	8,881,356.48		0.00
04/17/2016	8,881,356.48	0.00	0.00	8,881,356.48		0.00
04/18/2016	8,881,356.48	8,881,356.48	8,881,356.48	8,881,356.48		0.00
04/19/2016	8,881,356.48	8,881,356.48	8,881,356.48	8,881,356.48		0.00
04/20/2016	8,881,356.48	8,881,356.48	8,881,356.48	8,881,356.48		0.00
04/21/2016	8,881,356.48	8,779,363.22	8,881,356.48	8,779,363.22		0.00
04/22/2016	8,779,363.22	8,642,114.13	8,779,363.22	8,642,114.13		0.00
04/23/2016	8,642,114.13	0.00	0.00	8,642,114.13		0.00
04/24/2016	8,642,114.13	0.00	0.00	8,642,114.13		0.00
04/25/2016	8,642,114.13	8,642,114.13	8,642,114.13	8,642,114.13		0.00
04/26/2016	8,642,114.13	8,642,114.13	8,642,114.13	8,642,114.13		0.00
04/27/2016	8,642,114.13	8,341,739.52	8,642,114.13	8,341,739.52		0.00
04/28/2016	8,341,739.52	8,258,812.02	8,341,739.52	8,258,812.02		0.00
04/29/2016	8,258,812.02	8,258,547.37	8,258,812.02	8,258,547.37		0.00
04/30/2016	8,258,547.37	0.00	0.00	8,258,547.37	13,302.27	0.00
Totals	8,595,493.59	189,133,980.09	189,470,926.31	8,258,547.37	13,302.27	0.00

Account Summary

Ending Balance:	8,258,547.37	Minimum Balance:	8,258,547.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,258,547.37	Charge Rate:	1.7975
Interest Earned:	13,302.27	Average Balance:	9,003,851.70	Earnings Rate:	1.80

Adjusted Interest:

13,302.27

Balance Including Interest:

8,271,849.64

Northern Oklahoma College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700490 - Northern Oklahoma College						
04/01/2016	3,763,983.03	3,763,983.03	3,763,983.03	3,763,983.03		0.00
04/02/2016	3,763,983.03	0.00	0.00	3,763,983.03		0.00
04/03/2016	3,763,983.03	0.00	0.00	3,763,983.03		0.00
04/04/2016	3,763,983.03	3,763,983.03	3,763,983.03	3,763,983.03		0.00
04/05/2016	3,763,983.03	3,681,670.45	3,763,983.03	3,681,670.45		0.00
04/06/2016	3,681,670.45	3,681,413.75	3,681,670.45	3,681,413.75		0.00
04/07/2016	3,681,413.75	3,551,897.87	3,681,413.75	3,551,897.87		0.00
04/08/2016	3,551,897.87	3,521,329.70	3,551,897.87	3,521,329.70		0.00
04/09/2016	3,521,329.70	0.00	0.00	3,521,329.70		0.00
04/10/2016	3,521,329.70	0.00	0.00	3,521,329.70		0.00
04/11/2016	3,521,329.70	3,520,784.04	3,521,329.70	3,520,784.04		0.00
04/12/2016	3,520,784.04	3,655,963.19	3,520,784.04	3,655,963.19		0.00
04/13/2016	3,655,963.19	3,655,963.19	3,655,963.19	3,655,963.19		0.00
04/14/2016	3,655,963.19	3,655,963.19	3,655,963.19	3,655,963.19		0.00
04/15/2016	3,655,963.19	5,868,567.81	3,655,963.19	5,868,567.81		0.00
04/16/2016	5,868,567.81	0.00	0.00	5,868,567.81		0.00
04/17/2016	5,868,567.81	0.00	0.00	5,868,567.81		0.00
04/18/2016	5,868,567.81	5,747,350.53	5,868,567.81	5,747,350.53		0.00
04/19/2016	5,747,350.53	5,658,424.74	5,747,350.53	5,658,424.74		0.00
04/20/2016	5,658,424.74	5,635,352.57	5,658,424.74	5,635,352.57		0.00
04/21/2016	5,635,352.57	5,095,796.43	5,635,352.57	5,095,796.43		0.00
04/22/2016	5,095,796.43	5,583,934.53	5,095,796.43	5,583,934.53		0.00
04/23/2016	5,583,934.53	0.00	0.00	5,583,934.53		0.00
04/24/2016	5,583,934.53	0.00	0.00	5,583,934.53		0.00
04/25/2016	5,583,934.53	5,584,203.03	5,583,934.53	5,584,203.03		0.00
04/26/2016	5,584,203.03	5,531,781.58	5,584,203.03	5,531,781.58		0.00
04/27/2016	5,531,781.58	5,531,781.58	5,531,781.58	5,531,781.58		0.00
04/28/2016	5,531,781.58	5,065,546.61	5,531,781.58	5,065,546.61		0.00
04/29/2016	5,065,546.61	5,064,862.61	5,065,546.61	5,064,862.61		0.00
04/30/2016	5,064,862.61	0.00	0.00	5,064,862.61	6,863.05	0.00
Totals	3,763,983.03	96,820,553.46	95,519,673.88	5,064,862.61	6,863.05	0.00

Account Summary

Ending Balance:	5,064,862.61	Minimum Balance:	5,064,862.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,064,862.61	Charge Rate:	1.7975
Interest Earned:	6,863.05	Average Balance:	4,645,368.21	Earnings Rate:	1.80

Adjusted Interest:

6,863.05

Balance Including Interest:

5,071,725.66

Ardmore Higher Ed Center Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700606 - Ardmore Higher Education Center						
04/01/2016	340,770.14	340,770.14	340,770.14	340,770.14		0.00
04/02/2016	340,770.14	0.00	0.00	340,770.14		0.00
04/03/2016	340,770.14	0.00	0.00	340,770.14		0.00
04/04/2016	340,770.14	340,241.78	340,770.14	340,241.78		0.00
04/05/2016	340,241.78	340,775.62	340,241.78	340,775.62		0.00
04/06/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/07/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/08/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/09/2016	340,775.62	0.00	0.00	340,775.62		0.00
04/10/2016	340,775.62	0.00	0.00	340,775.62		0.00
04/11/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/12/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/13/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/14/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/15/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/16/2016	340,775.62	0.00	0.00	340,775.62		0.00
04/17/2016	340,775.62	0.00	0.00	340,775.62		0.00
04/18/2016	340,775.62	340,775.62	340,775.62	340,775.62		0.00
04/19/2016	340,775.62	338,942.29	340,775.62	338,942.29		0.00
04/20/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/21/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/22/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/23/2016	338,942.29	0.00	0.00	338,942.29		0.00
04/24/2016	338,942.29	0.00	0.00	338,942.29		0.00
04/25/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/26/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/27/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/28/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/29/2016	338,942.29	338,942.29	338,942.29	338,942.29		0.00
04/30/2016	338,942.29	0.00	0.00	338,942.29	502.35	0.00
Totals	340,770.14	7,139,248.73	7,141,076.58	338,942.29	502.35	0.00
Account Summary						
Ending Balance:	338,942.29	Minimum Balance:	338,942.29	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	338,942.29	Charge Rate:	1.7975	
Interest Earned:	502.35	Average Balance:	340,023.95	Earnings Rate:	1.80	
Adjusted Interest:						
	502.35					
Balance Including Interest:						
	339,444.64					

OKC Community College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700633 - OKC Community College						
04/01/2016	4,942,593.33	4,856,998.68	4,942,593.33	4,856,998.68		0.00
04/02/2016	4,856,998.68	0.00	0.00	4,856,998.68		0.00
04/03/2016	4,856,998.68	0.00	0.00	4,856,998.68		0.00
04/04/2016	4,856,998.68	4,848,411.89	4,856,998.68	4,848,411.89		0.00
04/05/2016	4,848,411.89	4,850,258.17	4,848,411.89	4,850,258.17		0.00
04/06/2016	4,850,258.17	4,757,786.76	4,850,258.17	4,757,786.76		0.00
04/07/2016	4,757,786.76	4,655,987.12	4,757,786.76	4,655,987.12		0.00
04/08/2016	4,655,987.12	4,167,323.12	4,655,987.12	4,167,323.12		0.00
04/09/2016	4,167,323.12	0.00	0.00	4,167,323.12		0.00
04/10/2016	4,167,323.12	0.00	0.00	4,167,323.12		0.00
04/11/2016	4,167,323.12	4,151,567.61	4,167,323.12	4,151,567.61		0.00
04/12/2016	4,151,567.61	5,346,449.09	4,151,567.61	5,346,449.09		0.00
04/13/2016	5,346,449.09	5,272,203.91	5,346,449.09	5,272,203.91		0.00
04/14/2016	5,272,203.91	5,200,596.93	5,272,203.91	5,200,596.93		0.00
04/15/2016	5,200,596.93	5,166,539.67	5,200,596.93	5,166,539.67		0.00
04/16/2016	5,166,539.67	0.00	0.00	5,166,539.67		0.00
04/17/2016	5,166,539.67	0.00	0.00	5,166,539.67		0.00
04/18/2016	5,166,539.67	5,161,579.80	5,166,539.67	5,161,579.80		0.00
04/19/2016	5,161,579.80	5,127,241.64	5,161,579.80	5,127,241.64		0.00
04/20/2016	5,127,241.64	4,911,574.89	5,127,241.64	4,911,574.89		0.00
04/21/2016	4,911,574.89	4,864,918.69	4,911,574.89	4,864,918.69		0.00
04/22/2016	4,864,918.69	4,818,401.85	4,864,918.69	4,818,401.85		0.00
04/23/2016	4,818,401.85	0.00	0.00	4,818,401.85		0.00
04/24/2016	4,818,401.85	0.00	0.00	4,818,401.85		0.00
04/25/2016	4,818,401.85	4,796,918.37	4,818,401.85	4,796,918.37		0.00
04/26/2016	4,796,918.37	4,792,542.64	4,796,918.37	4,792,542.64		0.00
04/27/2016	4,792,542.64	4,761,106.38	4,792,542.64	4,761,106.38		0.00
04/28/2016	4,761,106.38	4,761,106.38	4,761,106.38	4,761,106.38		0.00
04/29/2016	4,761,106.38	4,696,709.45	4,761,106.38	4,696,709.45		0.00
04/30/2016	4,696,709.45	0.00	0.00	4,696,709.45	7,125.07	0.00
Totals	4,942,593.33	101,966,223.04	102,212,106.92	4,696,709.45	7,125.07	0.00

Account Summary

Ending Balance:	4,696,709.45	Minimum Balance:	4,696,709.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,696,709.45	Charge Rate:	1.7975
Interest Earned:	7,125.07	Average Balance:	4,822,715.30	Earnings Rate:	1.80

Adjusted Interest:

7,125.07

Balance Including Interest:

4,703,834.52

Southeastern State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700660 - Southeastern State University						
04/01/2016	1,887,106.38	4,568,397.62	1,887,106.38	4,568,397.62		0.00
04/02/2016	4,568,397.62	0.00	0.00	4,568,397.62		0.00
04/03/2016	4,568,397.62	0.00	0.00	4,568,397.62		0.00
04/04/2016	4,568,397.62	4,568,397.62	4,568,397.62	4,568,397.62		0.00
04/05/2016	4,568,397.62	4,632,751.78	4,568,397.62	4,632,751.78		0.00
04/06/2016	4,632,751.78	4,362,231.25	4,632,751.78	4,362,231.25		0.00
04/07/2016	4,362,231.25	4,323,798.07	4,362,231.25	4,323,798.07		0.00
04/08/2016	4,323,798.07	4,323,798.07	4,323,798.07	4,323,798.07		0.00
04/09/2016	4,323,798.07	0.00	0.00	4,323,798.07		0.00
04/10/2016	4,323,798.07	0.00	0.00	4,323,798.07		0.00
04/11/2016	4,323,798.07	4,302,582.52	4,323,798.07	4,302,582.52		0.00
04/12/2016	4,302,582.52	4,387,073.88	4,302,582.52	4,387,073.88		0.00
04/13/2016	4,387,073.88	4,571,627.65	4,387,073.88	4,571,627.65		0.00
04/14/2016	4,571,627.65	3,255,641.05	4,571,627.65	3,255,641.05		0.00
04/15/2016	3,255,641.05	3,249,881.60	3,255,641.05	3,249,881.60		0.00
04/16/2016	3,249,881.60	0.00	0.00	3,249,881.60		0.00
04/17/2016	3,249,881.60	0.00	0.00	3,249,881.60		0.00
04/18/2016	3,249,881.60	4,060,412.57	3,249,881.60	4,060,412.57		0.00
04/19/2016	4,060,412.57	4,055,816.51	4,060,412.57	4,055,816.51		0.00
04/20/2016	4,055,816.51	4,037,849.71	4,055,816.51	4,037,849.71		0.00
04/21/2016	4,037,849.71	4,055,517.55	4,037,849.71	4,055,517.55		0.00
04/22/2016	4,055,517.55	3,744,660.24	4,055,517.55	3,744,660.24		0.00
04/23/2016	3,744,660.24	0.00	0.00	3,744,660.24		0.00
04/24/2016	3,744,660.24	0.00	0.00	3,744,660.24		0.00
04/25/2016	3,744,660.24	3,759,600.99	3,744,660.24	3,759,600.99		0.00
04/26/2016	3,759,600.99	3,384,360.79	3,759,600.99	3,384,360.79		0.00
04/27/2016	3,384,360.79	3,214,293.53	3,384,360.79	3,214,293.53		0.00
04/28/2016	3,214,293.53	3,476,640.29	3,214,293.53	3,476,640.29		0.00
04/29/2016	3,476,640.29	3,476,916.65	3,476,640.29	3,476,916.65		0.00
04/30/2016	3,476,916.65	0.00	0.00	3,476,916.65	5,863.43	0.00
Totals	1,887,106.38	83,812,249.94	82,222,439.67	3,476,916.65	5,863.43	0.00

Account Summary

Ending Balance:	3,476,916.65	Minimum Balance:	3,476,916.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,476,916.65	Charge Rate:	1.7975
Interest Earned:	5,863.43	Average Balance:	3,968,754.72	Earnings Rate:	1.80

Adjusted Interest:

5,863.43

Balance Including Interest:

3,482,780.08

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700760 - University of Oklahoma						
04/01/2016	170,665,447.24	170,664,991.24	170,665,447.24	170,664,991.24		0.00
04/02/2016	170,664,991.24	0.00	0.00	170,664,991.24		0.00
04/03/2016	170,664,991.24	0.00	0.00	170,664,991.24		0.00
04/04/2016	170,664,991.24	168,701,030.74	170,664,991.24	168,701,030.74		0.00
04/05/2016	168,701,030.74	175,138,599.40	168,701,030.74	175,138,599.40		0.00
04/06/2016	175,138,599.40	180,479,459.58	175,138,599.40	180,479,459.58		0.00
04/07/2016	180,479,459.58	183,524,551.38	180,479,459.58	183,524,551.38		0.00
04/08/2016	183,524,551.38	179,461,769.12	183,524,551.38	179,461,769.12		0.00
04/09/2016	179,461,769.12	0.00	0.00	179,461,769.12		0.00
04/10/2016	179,461,769.12	0.00	0.00	179,461,769.12		0.00
04/11/2016	179,461,769.12	179,062,009.17	179,461,769.12	179,062,009.17		0.00
04/12/2016	179,062,009.17	180,717,822.31	179,062,009.17	180,717,822.31		0.00
04/13/2016	180,717,822.31	179,809,490.67	180,717,822.31	179,809,490.67		0.00
04/14/2016	179,809,490.67	177,662,409.51	179,809,490.67	177,662,409.51		0.00
04/15/2016	177,662,409.51	165,161,840.07	177,662,409.51	165,161,840.07		0.00
04/16/2016	165,161,840.07	0.00	0.00	165,161,840.07		0.00
04/17/2016	165,161,840.07	0.00	0.00	165,161,840.07		0.00
04/18/2016	165,161,840.07	164,671,032.07	165,161,840.07	164,671,032.07		0.00
04/19/2016	164,671,032.07	162,785,981.88	164,671,032.07	162,785,981.88		0.00
04/20/2016	162,785,981.88	158,474,639.09	162,785,981.88	158,474,639.09		0.00
04/21/2016	158,474,639.09	157,263,641.04	158,474,639.09	157,263,641.04		0.00
04/22/2016	157,263,641.04	153,402,143.26	157,263,641.04	153,402,143.26		0.00
04/23/2016	153,402,143.26	0.00	0.00	153,402,143.26		0.00
04/24/2016	153,402,143.26	0.00	0.00	153,402,143.26		0.00
04/25/2016	153,402,143.26	153,430,344.57	153,402,143.26	153,430,344.57		0.00
04/26/2016	153,430,344.57	151,513,694.30	153,430,344.57	151,513,694.30		0.00
04/27/2016	151,513,694.30	151,403,484.70	151,513,694.30	151,403,484.70		0.00
04/28/2016	151,403,484.70	68,824,115.11	151,403,484.70	68,824,115.11		0.00
04/29/2016	68,824,115.11	70,464,401.59	68,824,115.11	70,464,401.59		0.00
04/30/2016	70,464,401.59	0.00	0.00	70,464,401.59	233,451.59	0.00
Totals	170,665,447.24	3,332,617,450.80	3,432,818,496.45	70,464,401.59	233,451.59	0.00

Account Summary

Ending Balance:	70,464,401.59	Minimum Balance:	70,464,401.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	70,464,401.59	Charge Rate:	1.7975
Interest Earned:	233,451.59	Average Balance:	158,015,444.66	Earnings Rate:	1.80

Adjusted Interest:

233,451.59

Balance Including Interest:

70,697,853.18

Dept of Human Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700830 - Dept of Human Services						
04/01/2016	1,746,771.27	1,678,716.93	1,746,771.27	1,678,716.93		0.00
04/02/2016	1,678,716.93	0.00	0.00	1,678,716.93		0.00
04/03/2016	1,678,716.93	0.00	0.00	1,678,716.93		0.00
04/04/2016	1,678,716.93	1,678,716.93	1,678,716.93	1,678,716.93		0.00
04/05/2016	1,678,716.93	1,658,970.19	1,678,716.93	1,658,970.19		0.00
04/06/2016	1,658,970.19	2,107,083.92	1,658,970.19	2,107,083.92		0.00
04/07/2016	2,107,083.92	2,106,464.82	2,107,083.92	2,106,464.82		0.00
04/08/2016	2,106,464.82	2,100,656.12	2,106,464.82	2,100,656.12		0.00
04/09/2016	2,100,656.12	0.00	0.00	2,100,656.12		0.00
04/10/2016	2,100,656.12	0.00	0.00	2,100,656.12		0.00
04/11/2016	2,100,656.12	2,096,213.20	2,100,656.12	2,096,213.20		0.00
04/12/2016	2,096,213.20	2,117,303.36	2,096,213.20	2,117,303.36		0.00
04/13/2016	2,117,303.36	2,110,681.61	2,117,303.36	2,110,681.61		0.00
04/14/2016	2,110,681.61	2,108,035.51	2,110,681.61	2,108,035.51		0.00
04/15/2016	2,108,035.51	2,129,122.52	2,108,035.51	2,129,122.52		0.00
04/16/2016	2,129,122.52	0.00	0.00	2,129,122.52		0.00
04/17/2016	2,129,122.52	0.00	0.00	2,129,122.52		0.00
04/18/2016	2,129,122.52	2,130,483.01	2,129,122.52	2,130,483.01		0.00
04/19/2016	2,130,483.01	2,136,526.91	2,130,483.01	2,136,526.91		0.00
04/20/2016	2,136,526.91	2,124,050.16	2,136,526.91	2,124,050.16		0.00
04/21/2016	2,124,050.16	2,125,884.38	2,124,050.16	2,125,884.38		0.00
04/22/2016	2,125,884.38	2,133,426.54	2,125,884.38	2,133,426.54		0.00
04/23/2016	2,133,426.54	0.00	0.00	2,133,426.54		0.00
04/24/2016	2,133,426.54	0.00	0.00	2,133,426.54		0.00
04/25/2016	2,133,426.54	1,912,819.39	2,133,426.54	1,912,819.39		0.00
04/26/2016	1,912,819.39	1,798,560.47	1,912,819.39	1,798,560.47		0.00
04/27/2016	1,798,560.47	1,779,188.77	1,798,560.47	1,779,188.77		0.00
04/28/2016	1,779,188.77	1,768,768.19	1,779,188.77	1,768,768.19		0.00
04/29/2016	1,768,768.19	1,768,768.19	1,768,768.19	1,768,768.19		0.00
04/30/2016	1,768,768.19	0.00	0.00	1,768,768.19	2,926.38	0.00
Totals	1,746,771.27	41,570,441.12	41,548,444.20	1,768,768.19	2,926.38	0.00

Account Summary

Ending Balance:	1,768,768.19	Minimum Balance:	1,768,768.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,768,768.19	Charge Rate:	1.7975
Interest Earned:	2,926.38	Average Balance:	1,980,768.45	Earnings Rate:	1.80

Adjusted Interest:

2,926.38

Balance Including Interest:

1,771,694.57

Oklahoma State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701010 - Oklahoma State University						
04/01/2016	6,072,156.47	5,381,536.90	6,072,156.47	5,381,536.90		0.00
04/02/2016	5,381,536.90	0.00	0.00	5,381,536.90		0.00
04/03/2016	5,381,536.90	0.00	0.00	5,381,536.90		0.00
04/04/2016	5,381,536.90	4,675,495.57	5,381,536.90	4,675,495.57		0.00
04/05/2016	4,675,495.57	3,800,753.00	4,675,495.57	3,800,753.00		0.00
04/06/2016	3,800,753.00	10,380,090.12	3,800,753.00	10,380,090.12		0.00
04/07/2016	10,380,090.12	8,504,510.16	10,380,090.12	8,504,510.16		0.00
04/08/2016	8,504,510.16	7,300,656.91	8,504,510.16	7,300,656.91		0.00
04/09/2016	7,300,656.91	0.00	0.00	7,300,656.91		0.00
04/10/2016	7,300,656.91	0.00	0.00	7,300,656.91		0.00
04/11/2016	7,300,656.91	6,975,883.65	7,300,656.91	6,975,883.65		0.00
04/12/2016	6,975,883.65	5,075,601.25	6,975,883.65	5,075,601.25		0.00
04/13/2016	5,075,601.25	3,547,912.65	5,075,601.25	3,547,912.65		0.00
04/14/2016	3,547,912.65	1,429,085.26	3,547,912.65	1,429,085.26		0.00
04/15/2016	1,429,085.26	5,520,389.16	1,429,085.26	5,520,389.16		0.00
04/16/2016	5,520,389.16	0.00	0.00	5,520,389.16		0.00
04/17/2016	5,520,389.16	0.00	0.00	5,520,389.16		0.00
04/18/2016	5,520,389.16	5,134,502.54	5,520,389.16	5,134,502.54		0.00
04/19/2016	5,134,502.54	10,834,973.41	5,134,502.54	10,834,973.41		0.00
04/20/2016	10,834,973.41	4,706,093.37	10,834,973.41	4,706,093.37		0.00
04/21/2016	4,706,093.37	3,367,924.43	4,706,093.37	3,367,924.43		0.00
04/22/2016	3,367,924.43	3,367,924.43	3,367,924.43	3,367,924.43		0.00
04/23/2016	3,367,924.43	0.00	0.00	3,367,924.43		0.00
04/24/2016	3,367,924.43	0.00	0.00	3,367,924.43		0.00
04/25/2016	3,367,924.43	7,808,456.93	3,367,924.43	7,808,456.93		0.00
04/26/2016	7,808,456.93	7,543,707.32	7,808,456.93	7,543,707.32		0.00
04/27/2016	7,543,707.32	6,108,984.05	7,543,707.32	6,108,984.05		0.00
04/28/2016	6,108,984.05	545,574.88	6,108,984.05	545,574.88		0.00
04/29/2016	545,574.88	2,231,069.69	545,574.88	2,231,069.69		0.00
04/30/2016	2,231,069.69	0.00	0.00	2,231,069.69	7,860.40	0.00
Totals	6,072,156.47	114,241,125.68	118,082,212.46	2,231,069.69	7,860.40	0.00

Account Summary

Ending Balance:	2,231,069.69	Minimum Balance:	2,231,069.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,231,069.69	Charge Rate:	1.7975
Interest Earned:	7,860.40	Average Balance:	5,320,440.34	Earnings Rate:	1.80

Adjusted Interest:

7,860.40

Balance Including Interest: 2,238,930.09

Building Bond Commission Administrative Fund D

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701091 - Building Bond Commission Administrative Fun						
04/01/2016	1,774.14	1,774.14	1,774.14	1,774.14		0.00
04/02/2016	1,774.14	0.00	0.00	1,774.14		0.00
04/03/2016	1,774.14	0.00	0.00	1,774.14		0.00
04/04/2016	1,774.14	1,774.14	1,774.14	1,774.14		0.00
04/05/2016	1,774.14	1,776.91	1,774.14	1,776.91		0.00
04/06/2016	1,776.91	1,776.91	1,776.91	1,776.91		0.00
04/07/2016	1,776.91	1,776.91	1,776.91	1,776.91		0.00
04/08/2016	1,776.91	1,776.91	1,776.91	1,776.91		0.00
04/09/2016	1,776.91	0.00	0.00	1,776.91		0.00
04/10/2016	1,776.91	0.00	0.00	1,776.91		0.00
04/11/2016	1,776.91	1,776.91	1,776.91	1,776.91		0.00
04/12/2016	1,776.91	1.91	1,776.91	1.91		0.00
04/13/2016	1.91	1.91	1.91	1.91		0.00
04/14/2016	1.91	1.91	1.91	1.91		0.00
04/15/2016	1.91	1.91	1.91	1.91		0.00
04/16/2016	1.91	0.00	0.00	1.91		0.00
04/17/2016	1.91	0.00	0.00	1.91		0.00
04/18/2016	1.91	1.91	1.91	1.91		0.00
04/19/2016	1.91	1.91	1.91	1.91		0.00
04/20/2016	1.91	1.91	1.91	1.91		0.00
04/21/2016	1.91	1.91	1.91	1.91		0.00
04/22/2016	1.91	1.91	1.91	1.91		0.00
04/23/2016	1.91	0.00	0.00	1.91		0.00
04/24/2016	1.91	0.00	0.00	1.91		0.00
04/25/2016	1.91	1.91	1.91	1.91		0.00
04/26/2016	1.91	1.91	1.91	1.91		0.00
04/27/2016	1.91	1.91	1.91	1.91		0.00
04/28/2016	1.91	1.91	1.91	1.91		0.00
04/29/2016	1.91	1.91	1.91	1.91		0.00
04/30/2016	1.91	0.00	0.00	1.91	0.96	0.00
Totals	1,774.14	12,459.57	14,231.80	1.91	0.96	0.00

Account Summary

Ending Balance:	1.91	Minimum Balance:	1.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1.91	Charge Rate:	1.7975
Interest Earned:	0.96	Average Balance:	652.37	Earnings Rate:	1.80

Adjusted Interest:

0.96

Balance Including Interest:

2.87

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701150 - University of Science and Arts of Oklahoma						
04/01/2016	3,551,104.25	3,896,798.26	3,551,104.25	3,896,798.26		0.00
04/02/2016	3,896,798.26	0.00	0.00	3,896,798.26		0.00
04/03/2016	3,896,798.26	0.00	0.00	3,896,798.26		0.00
04/04/2016	3,896,798.26	3,896,798.26	3,896,798.26	3,896,798.26		0.00
04/05/2016	3,896,798.26	3,840,894.99	3,896,798.26	3,840,894.99		0.00
04/06/2016	3,840,894.99	3,840,830.66	3,840,894.99	3,840,830.66		0.00
04/07/2016	3,840,830.66	3,840,730.66	3,840,830.66	3,840,730.66		0.00
04/08/2016	3,840,730.66	3,840,432.66	3,840,730.66	3,840,432.66		0.00
04/09/2016	3,840,432.66	0.00	0.00	3,840,432.66		0.00
04/10/2016	3,840,432.66	0.00	0.00	3,840,432.66		0.00
04/11/2016	3,840,432.66	3,753,874.30	3,840,432.66	3,753,874.30		0.00
04/12/2016	3,753,874.30	3,755,144.30	3,753,874.30	3,755,144.30		0.00
04/13/2016	3,755,144.30	3,755,144.30	3,755,144.30	3,755,144.30		0.00
04/14/2016	3,755,144.30	3,679,304.92	3,755,144.30	3,679,304.92		0.00
04/15/2016	3,679,304.92	3,684,401.37	3,679,304.92	3,684,401.37		0.00
04/16/2016	3,684,401.37	0.00	0.00	3,684,401.37		0.00
04/17/2016	3,684,401.37	0.00	0.00	3,684,401.37		0.00
04/18/2016	3,684,401.37	3,638,947.74	3,684,401.37	3,638,947.74		0.00
04/19/2016	3,638,947.74	3,638,947.74	3,638,947.74	3,638,947.74		0.00
04/20/2016	3,638,947.74	3,602,347.07	3,638,947.74	3,602,347.07		0.00
04/21/2016	3,602,347.07	3,602,197.07	3,602,347.07	3,602,197.07		0.00
04/22/2016	3,602,197.07	3,602,197.07	3,602,197.07	3,602,197.07		0.00
04/23/2016	3,602,197.07	0.00	0.00	3,602,197.07		0.00
04/24/2016	3,602,197.07	0.00	0.00	3,602,197.07		0.00
04/25/2016	3,602,197.07	3,602,197.07	3,602,197.07	3,602,197.07		0.00
04/26/2016	3,602,197.07	3,634,267.15	3,602,197.07	3,634,267.15		0.00
04/27/2016	3,634,267.15	3,634,267.15	3,634,267.15	3,634,267.15		0.00
04/28/2016	3,634,267.15	3,634,267.15	3,634,267.15	3,634,267.15		0.00
04/29/2016	3,634,267.15	3,634,267.15	3,634,267.15	3,634,267.15		0.00
04/30/2016	3,634,267.15	0.00	0.00	3,634,267.15	5,500.36	0.00
Totals	3,551,104.25	78,008,257.04	77,925,094.14	3,634,267.15	5,500.36	0.00

Account Summary

Ending Balance:	3,634,267.15	Minimum Balance:	3,634,267.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,634,267.15	Charge Rate:	1.7975
Interest Earned:	5,500.36	Average Balance:	3,723,006.10	Earnings Rate:	1.80

Adjusted Interest:

5,500.36

Balance Including Interest:

3,639,767.51

Connors State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701165 - CONNORS STATE COLLEGE						
04/01/2016	(49,351.54)	-64,875.38	-49,351.54	(64,875.38)		0.00
04/02/2016	(64,875.38)	0.00	0.00	(64,875.38)		0.00
04/03/2016	(64,875.38)	0.00	0.00	(64,875.38)		0.00
04/04/2016	(64,875.38)	-64,998.96	-64,875.38	(64,998.96)		0.00
04/05/2016	(64,998.96)	35,001.04	-64,998.96	35,001.04		0.00
04/06/2016	35,001.04	17,725.00	35,001.04	17,725.00		0.00
04/07/2016	17,725.00	380.97	17,725.00	380.97		0.00
04/08/2016	380.97	-345.32	380.97	(345.32)		0.00
04/09/2016	(345.32)	0.00	0.00	(345.32)		0.00
04/10/2016	(345.32)	0.00	0.00	(345.32)		0.00
04/11/2016	(345.32)	-345.32	-345.32	(345.32)		0.00
04/12/2016	(345.32)	136,182.18	-345.32	136,182.18		0.00
04/13/2016	136,182.18	114,198.59	136,182.18	114,198.59		0.00
04/14/2016	114,198.59	114,198.59	114,198.59	114,198.59		0.00
04/15/2016	114,198.59	113,126.71	114,198.59	113,126.71		0.00
04/16/2016	113,126.71	0.00	0.00	113,126.71		0.00
04/17/2016	113,126.71	0.00	0.00	113,126.71		0.00
04/18/2016	113,126.71	170,520.09	113,126.71	170,520.09		0.00
04/19/2016	170,520.09	170,520.09	170,520.09	170,520.09		0.00
04/20/2016	170,520.09	166,394.26	170,520.09	166,394.26		0.00
04/21/2016	166,394.26	138,713.78	166,394.26	138,713.78		0.00
04/22/2016	138,713.78	137,714.79	138,713.78	137,714.79		0.00
04/23/2016	137,714.79	0.00	0.00	137,714.79		0.00
04/24/2016	137,714.79	0.00	0.00	137,714.79		0.00
04/25/2016	137,714.79	38,354.19	137,714.79	38,354.19		0.00
04/26/2016	38,354.19	137,929.19	38,354.19	137,929.19		0.00
04/27/2016	137,929.19	-39,193.58	137,929.19	(39,193.58)		0.00
04/28/2016	(39,193.58)	-39,193.58	-39,193.58	(39,193.58)		0.00
04/29/2016	(39,193.58)	-39,193.58	-39,193.58	(39,193.58)		0.00
04/30/2016	(39,193.58)	0.00	0.00	(39,193.58)	77.56	0.00
Totals	(49,351.54)	1,242,813.75	1,232,655.79	-39,193.58	77.56	0.00
Account Summary						
Ending Balance:	(39,193.58)	Minimum Balance:	(39,193.58)	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	(39,193.58)	Charge Rate:	1.7975	
Interest Earned:	77.56	Average Balance:	52,495.39	Earnings Rate:	1.80	
Adjusted Interest:						
	77.56					
Balance Including Interest:						
	-39,116.02					

OJA Trust Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701400 - OJA Trust Fund						
04/01/2016	430,357.60	430,357.60	430,357.60	430,357.60		0.00
04/02/2016	430,357.60	0.00	0.00	430,357.60		0.00
04/03/2016	430,357.60	0.00	0.00	430,357.60		0.00
04/04/2016	430,357.60	430,357.60	430,357.60	430,357.60		0.00
04/05/2016	430,357.60	431,014.35	430,357.60	431,014.35		0.00
04/06/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/07/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/08/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/09/2016	431,014.35	0.00	0.00	431,014.35		0.00
04/10/2016	431,014.35	0.00	0.00	431,014.35		0.00
04/11/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/12/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/13/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/14/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/15/2016	431,014.35	431,014.35	431,014.35	431,014.35		0.00
04/16/2016	431,014.35	0.00	0.00	431,014.35		0.00
04/17/2016	431,014.35	0.00	0.00	431,014.35		0.00
04/18/2016	431,014.35	417,120.52	431,014.35	417,120.52		0.00
04/19/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/20/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/21/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/22/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/23/2016	417,120.52	0.00	0.00	417,120.52		0.00
04/24/2016	417,120.52	0.00	0.00	417,120.52		0.00
04/25/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/26/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/27/2016	417,120.52	417,120.52	417,120.52	417,120.52		0.00
04/28/2016	417,120.52	424,455.89	417,120.52	424,455.89		0.00
04/29/2016	424,455.89	424,455.89	424,455.89	424,455.89		0.00
04/30/2016	424,455.89	0.00	0.00	424,455.89	628.84	0.00
Totals	430,357.60	8,925,720.29	8,931,622.00	424,455.89	628.84	0.00

Account Summary

Ending Balance:	424,455.89	Minimum Balance:	424,455.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	424,455.89	Charge Rate:	1.7975
Interest Earned:	628.84	Average Balance:	425,639.66	Earnings Rate:	1.80

Adjusted Interest:

628.84

Balance Including Interest:

425,084.73

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701480 - NORTHEASTERN OKLAHOMA A&M COLLEGE						
04/01/2016	1,335,422.39	1,902,664.55	1,335,422.39	1,902,664.55		0.00
04/02/2016	1,902,664.55	0.00	0.00	1,902,664.55		0.00
04/03/2016	1,902,664.55	0.00	0.00	1,902,664.55		0.00
04/04/2016	1,902,664.55	1,898,494.00	1,902,664.55	1,898,494.00		0.00
04/05/2016	1,898,494.00	1,875,148.41	1,898,494.00	1,875,148.41		0.00
04/06/2016	1,875,148.41	1,860,145.57	1,875,148.41	1,860,145.57		0.00
04/07/2016	1,860,145.57	1,860,145.57	1,860,145.57	1,860,145.57		0.00
04/08/2016	1,860,145.57	1,849,011.97	1,860,145.57	1,849,011.97		0.00
04/09/2016	1,849,011.97	0.00	0.00	1,849,011.97		0.00
04/10/2016	1,849,011.97	0.00	0.00	1,849,011.97		0.00
04/11/2016	1,849,011.97	1,839,046.83	1,849,011.97	1,839,046.83		0.00
04/12/2016	1,839,046.83	1,727,735.99	1,839,046.83	1,727,735.99		0.00
04/13/2016	1,727,735.99	1,725,172.84	1,727,735.99	1,725,172.84		0.00
04/14/2016	1,725,172.84	1,663,075.56	1,725,172.84	1,663,075.56		0.00
04/15/2016	1,663,075.56	1,660,952.85	1,663,075.56	1,660,952.85		0.00
04/16/2016	1,660,952.85	0.00	0.00	1,660,952.85		0.00
04/17/2016	1,660,952.85	0.00	0.00	1,660,952.85		0.00
04/18/2016	1,660,952.85	1,660,952.85	1,660,952.85	1,660,952.85		0.00
04/19/2016	1,660,952.85	1,595,490.81	1,660,952.85	1,595,490.81		0.00
04/20/2016	1,595,490.81	1,477,492.15	1,595,490.81	1,477,492.15		0.00
04/21/2016	1,477,492.15	1,452,507.18	1,477,492.15	1,452,507.18		0.00
04/22/2016	1,452,507.18	1,431,861.83	1,452,507.18	1,431,861.83		0.00
04/23/2016	1,431,861.83	0.00	0.00	1,431,861.83		0.00
04/24/2016	1,431,861.83	0.00	0.00	1,431,861.83		0.00
04/25/2016	1,431,861.83	1,428,688.71	1,431,861.83	1,428,688.71		0.00
04/26/2016	1,428,688.71	1,360,203.07	1,428,688.71	1,360,203.07		0.00
04/27/2016	1,360,203.07	1,359,462.07	1,360,203.07	1,359,462.07		0.00
04/28/2016	1,359,462.07	1,401,987.65	1,359,462.07	1,401,987.65		0.00
04/29/2016	1,401,987.65	1,342,163.04	1,401,987.65	1,342,163.04		0.00
04/30/2016	1,342,163.04	0.00	0.00	1,342,163.04	2,432.96	0.00
Totals	1,335,422.39	34,372,403.50	34,365,662.85	1,342,163.04	2,432.96	0.00

Account Summary

Ending Balance:	1,342,163.04	Minimum Balance:	1,342,163.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,342,163.04	Charge Rate:	1.7975
Interest Earned:	2,432.96	Average Balance:	1,646,784.96	Earnings Rate:	1.80

Adjusted Interest:

2,432.96

Balance Including Interest:

1,344,596.00

Student Educational Assistance Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701605 - Student Educational Assistance Fund						
04/01/2016	37,749,202.49	37,749,202.49	37,749,202.49	37,749,202.49		0.00
04/02/2016	37,749,202.49	0.00	0.00	37,749,202.49		0.00
04/03/2016	37,749,202.49	0.00	0.00	37,749,202.49		0.00
04/04/2016	37,749,202.49	37,749,202.49	37,749,202.49	37,749,202.49		0.00
04/05/2016	37,749,202.49	37,808,040.07	37,749,202.49	37,808,040.07		0.00
04/06/2016	37,808,040.07	37,808,040.07	37,808,040.07	37,808,040.07		0.00
04/07/2016	37,808,040.07	36,535,903.33	37,808,040.07	36,535,903.33		0.00
04/08/2016	36,535,903.33	36,535,903.33	36,535,903.33	36,535,903.33		0.00
04/09/2016	36,535,903.33	0.00	0.00	36,535,903.33		0.00
04/10/2016	36,535,903.33	0.00	0.00	36,535,903.33		0.00
04/11/2016	36,535,903.33	36,538,669.97	36,535,903.33	36,538,669.97		0.00
04/12/2016	36,538,669.97	36,538,669.97	36,538,669.97	36,538,669.97		0.00
04/13/2016	36,538,669.97	36,538,669.97	36,538,669.97	36,538,669.97		0.00
04/14/2016	36,538,669.97	36,117,553.94	36,538,669.97	36,117,553.94		0.00
04/15/2016	36,117,553.94	36,117,553.94	36,117,553.94	36,117,553.94		0.00
04/16/2016	36,117,553.94	0.00	0.00	36,117,553.94		0.00
04/17/2016	36,117,553.94	0.00	0.00	36,117,553.94		0.00
04/18/2016	36,117,553.94	35,915,175.93	36,117,553.94	35,915,175.93		0.00
04/19/2016	35,915,175.93	36,862,459.46	35,915,175.93	36,862,459.46		0.00
04/20/2016	36,862,459.46	36,862,459.46	36,862,459.46	36,862,459.46		0.00
04/21/2016	36,862,459.46	36,860,846.27	36,862,459.46	36,860,846.27		0.00
04/22/2016	36,860,846.27	36,860,846.27	36,860,846.27	36,860,846.27		0.00
04/23/2016	36,860,846.27	0.00	0.00	36,860,846.27		0.00
04/24/2016	36,860,846.27	0.00	0.00	36,860,846.27		0.00
04/25/2016	36,860,846.27	36,860,846.27	36,860,846.27	36,860,846.27		0.00
04/26/2016	36,860,846.27	36,860,861.32	36,860,846.27	36,860,861.32		0.00
04/27/2016	36,860,861.32	36,860,861.32	36,860,861.32	36,860,861.32		0.00
04/28/2016	36,860,861.32	36,860,336.53	36,860,861.32	36,860,336.53		0.00
04/29/2016	36,860,336.53	36,860,187.53	36,860,336.53	36,860,187.53		0.00
04/30/2016	36,860,187.53	0.00	0.00	36,860,187.53	54,421.87	0.00
Totals	37,749,202.49	773,702,289.93	774,591,304.89	36,860,187.53	54,421.87	0.00

Account Summary

Ending Balance:	36,860,187.53	Minimum Balance:	36,860,187.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,860,187.53	Charge Rate:	1.7975
Interest Earned:	54,421.87	Average Balance:	36,836,316.32	Earnings Rate:	1.80

Adjusted Interest:

54,421.87

Balance Including Interest:

36,914,609.40

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701650 - Department of Veteran Affairs						
04/01/2016	494,336.89	494,336.89	494,336.89	494,336.89		0.00
04/02/2016	494,336.89	0.00	0.00	494,336.89		0.00
04/03/2016	494,336.89	0.00	0.00	494,336.89		0.00
04/04/2016	494,336.89	493,204.89	494,336.89	493,204.89		0.00
04/05/2016	493,204.89	565,522.95	493,204.89	565,522.95		0.00
04/06/2016	565,522.95	490,114.13	565,522.95	490,114.13		0.00
04/07/2016	490,114.13	480,956.47	490,114.13	480,956.47		0.00
04/08/2016	480,956.47	480,956.47	480,956.47	480,956.47		0.00
04/09/2016	480,956.47	0.00	0.00	480,956.47		0.00
04/10/2016	480,956.47	0.00	0.00	480,956.47		0.00
04/11/2016	480,956.47	478,592.52	480,956.47	478,592.52		0.00
04/12/2016	478,592.52	479,625.23	478,592.52	479,625.23		0.00
04/13/2016	479,625.23	479,625.23	479,625.23	479,625.23		0.00
04/14/2016	479,625.23	440,159.57	479,625.23	440,159.57		0.00
04/15/2016	440,159.57	442,260.77	440,159.57	442,260.77		0.00
04/16/2016	442,260.77	0.00	0.00	442,260.77		0.00
04/17/2016	442,260.77	0.00	0.00	442,260.77		0.00
04/18/2016	442,260.77	442,921.62	442,260.77	442,921.62		0.00
04/19/2016	442,921.62	443,593.62	442,921.62	443,593.62		0.00
04/20/2016	443,593.62	443,593.62	443,593.62	443,593.62		0.00
04/21/2016	443,593.62	447,852.68	443,593.62	447,852.68		0.00
04/22/2016	447,852.68	447,747.68	447,852.68	447,747.68		0.00
04/23/2016	447,747.68	0.00	0.00	447,747.68		0.00
04/24/2016	447,747.68	0.00	0.00	447,747.68		0.00
04/25/2016	447,747.68	447,272.79	447,747.68	447,272.79		0.00
04/26/2016	447,272.79	446,730.79	447,272.79	446,730.79		0.00
04/27/2016	446,730.79	442,445.28	446,730.79	442,445.28		0.00
04/28/2016	442,445.28	416,475.37	442,445.28	416,475.37		0.00
04/29/2016	416,475.37	421,165.79	416,475.37	421,165.79		0.00
04/30/2016	421,165.79	0.00	0.00	421,165.79	683.39	0.00
Totals	494,336.89	9,725,154.36	9,798,325.46	421,165.79	683.39	0.00

Account Summary

Ending Balance:	421,165.79	Minimum Balance:	421,165.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	421,165.79	Charge Rate:	1.7975
Interest Earned:	683.39	Average Balance:	462,564.13	Earnings Rate:	1.80

Adjusted Interest:

683.39

Balance Including Interest:

421,849.18

Tulsa Community College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701750 - Tulsa Community College						
04/01/2016	1,444,778.60	1,300,725.38	1,444,778.60	1,300,725.38		0.00
04/02/2016	1,300,725.38	0.00	0.00	1,300,725.38		0.00
04/03/2016	1,300,725.38	0.00	0.00	1,300,725.38		0.00
04/04/2016	1,300,725.38	1,295,687.83	1,300,725.38	1,295,687.83		0.00
04/05/2016	1,295,687.83	1,294,755.63	1,295,687.83	1,294,755.63		0.00
04/06/2016	1,294,755.63	1,288,694.93	1,294,755.63	1,288,694.93		0.00
04/07/2016	1,288,694.93	1,264,775.74	1,288,694.93	1,264,775.74		0.00
04/08/2016	1,264,775.74	1,155,255.13	1,264,775.74	1,155,255.13		0.00
04/09/2016	1,155,255.13	0.00	0.00	1,155,255.13		0.00
04/10/2016	1,155,255.13	0.00	0.00	1,155,255.13		0.00
04/11/2016	1,155,255.13	1,153,286.29	1,155,255.13	1,153,286.29		0.00
04/12/2016	1,153,286.29	1,153,286.29	1,153,286.29	1,153,286.29		0.00
04/13/2016	1,153,286.29	1,128,188.61	1,153,286.29	1,128,188.61		0.00
04/14/2016	1,128,188.61	1,128,188.61	1,128,188.61	1,128,188.61		0.00
04/15/2016	1,128,188.61	1,049,362.52	1,128,188.61	1,049,362.52		0.00
04/16/2016	1,049,362.52	0.00	0.00	1,049,362.52		0.00
04/17/2016	1,049,362.52	0.00	0.00	1,049,362.52		0.00
04/18/2016	1,049,362.52	985,825.70	1,049,362.52	985,825.70		0.00
04/19/2016	985,825.70	2,861,345.67	985,825.70	2,861,345.67		0.00
04/20/2016	2,861,345.67	2,860,406.87	2,861,345.67	2,860,406.87		0.00
04/21/2016	2,860,406.87	2,614,912.10	2,860,406.87	2,614,912.10		0.00
04/22/2016	2,614,912.10	2,607,881.23	2,614,912.10	2,607,881.23		0.00
04/23/2016	2,607,881.23	0.00	0.00	2,607,881.23		0.00
04/24/2016	2,607,881.23	0.00	0.00	2,607,881.23		0.00
04/25/2016	2,607,881.23	2,598,750.12	2,607,881.23	2,598,750.12		0.00
04/26/2016	2,598,750.12	2,596,294.22	2,598,750.12	2,596,294.22		0.00
04/27/2016	2,596,294.22	2,591,707.82	2,596,294.22	2,591,707.82		0.00
04/28/2016	2,591,707.82	2,525,693.85	2,591,707.82	2,525,693.85		0.00
04/29/2016	2,525,693.85	2,523,167.12	2,525,693.85	2,523,167.12		0.00
04/30/2016	2,523,167.12	0.00	0.00	2,523,167.12	2,596.66	0.00
Totals	1,444,778.60	37,978,191.66	36,899,803.14	2,523,167.12	2,596.66	0.00

Account Summary

Ending Balance:	2,523,167.12	Minimum Balance:	2,523,167.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,523,167.12	Charge Rate:	1.7975
Interest Earned:	2,596.66	Average Balance:	1,757,593.58	Earnings Rate:	1.80

Adjusted Interest:

2,596.66

Balance Including Interest:

2,525,763.78

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701770 - University of Oklahoma Health Science Center						
04/01/2016	410,955,910.06	408,312,145.06	410,955,910.06	408,312,145.06		0.00
04/02/2016	408,312,145.06	0.00	0.00	408,312,145.06		0.00
04/03/2016	408,312,145.06	0.00	0.00	408,312,145.06		0.00
04/04/2016	408,312,145.06	407,864,394.14	408,312,145.06	407,864,394.14		0.00
04/05/2016	407,864,394.14	415,501,168.98	407,864,394.14	415,501,168.98		0.00
04/06/2016	415,501,168.98	414,542,255.53	415,501,168.98	414,542,255.53		0.00
04/07/2016	414,542,255.53	413,489,715.87	414,542,255.53	413,489,715.87		0.00
04/08/2016	413,489,715.87	403,358,650.88	413,489,715.87	403,358,650.88		0.00
04/09/2016	403,358,650.88	0.00	0.00	403,358,650.88		0.00
04/10/2016	403,358,650.88	0.00	0.00	403,358,650.88		0.00
04/11/2016	403,358,650.88	442,839,991.57	403,358,650.88	442,839,991.57		0.00
04/12/2016	442,839,991.57	440,796,593.54	442,839,991.57	440,796,593.54		0.00
04/13/2016	440,796,593.54	440,129,520.74	440,796,593.54	440,129,520.74		0.00
04/14/2016	440,129,520.74	439,641,682.48	440,129,520.74	439,641,682.48		0.00
04/15/2016	439,641,682.48	449,035,968.09	439,641,682.48	449,035,968.09		0.00
04/16/2016	449,035,968.09	0.00	0.00	449,035,968.09		0.00
04/17/2016	449,035,968.09	0.00	0.00	449,035,968.09		0.00
04/18/2016	449,035,968.09	448,364,006.72	449,035,968.09	448,364,006.72		0.00
04/19/2016	448,364,006.72	445,200,509.37	448,364,006.72	445,200,509.37		0.00
04/20/2016	445,200,509.37	444,732,037.01	445,200,509.37	444,732,037.01		0.00
04/21/2016	444,732,037.01	444,344,568.24	444,732,037.01	444,344,568.24		0.00
04/22/2016	444,344,568.24	434,537,241.10	444,344,568.24	434,537,241.10		0.00
04/23/2016	434,537,241.10	0.00	0.00	434,537,241.10		0.00
04/24/2016	434,537,241.10	0.00	0.00	434,537,241.10		0.00
04/25/2016	434,537,241.10	434,358,560.92	434,537,241.10	434,358,560.92		0.00
04/26/2016	434,358,560.92	430,381,047.68	434,358,560.92	430,381,047.68		0.00
04/27/2016	430,381,047.68	429,295,071.61	430,381,047.68	429,295,071.61		0.00
04/28/2016	429,295,071.61	435,969,769.38	429,295,071.61	435,969,769.38		0.00
04/29/2016	435,969,769.38	435,790,882.81	435,969,769.38	435,790,882.81		0.00
04/30/2016	435,790,882.81	0.00	0.00	435,790,882.81	634,530.53	0.00
Totals	410,955,910.06	9,058,485,781.72	9,033,650,808.97	435,790,882.81	634,530.53	0.00

Account Summary

Ending Balance:	435,790,882.81	Minimum Balance:	435,790,882.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	435,790,882.81	Charge Rate:	1.7975
Interest Earned:	634,530.53	Average Balance:	429,492,155.83	Earnings Rate:	1.80

Adjusted Interest:

634,530.53

Balance Including Interest:

436,425,413.34

Dept of Rehab Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701805 - Dept of Rehab						
04/01/2016	197,037.99	196,420.37	197,037.99	196,420.37		0.00
04/02/2016	196,420.37	0.00	0.00	196,420.37		0.00
04/03/2016	196,420.37	0.00	0.00	196,420.37		0.00
04/04/2016	196,420.37	196,420.37	196,420.37	196,420.37		0.00
04/05/2016	196,420.37	196,164.33	196,420.37	196,164.33		0.00
04/06/2016	196,164.33	196,239.31	196,164.33	196,239.31		0.00
04/07/2016	196,239.31	196,239.31	196,239.31	196,239.31		0.00
04/08/2016	196,239.31	196,239.31	196,239.31	196,239.31		0.00
04/09/2016	196,239.31	0.00	0.00	196,239.31		0.00
04/10/2016	196,239.31	0.00	0.00	196,239.31		0.00
04/11/2016	196,239.31	196,239.31	196,239.31	196,239.31		0.00
04/12/2016	196,239.31	196,175.71	196,239.31	196,175.71		0.00
04/13/2016	196,175.71	195,839.71	196,175.71	195,839.71		0.00
04/14/2016	195,839.71	195,429.71	195,839.71	195,429.71		0.00
04/15/2016	195,429.71	189,586.86	195,429.71	189,586.86		0.00
04/16/2016	189,586.86	0.00	0.00	189,586.86		0.00
04/17/2016	189,586.86	0.00	0.00	189,586.86		0.00
04/18/2016	189,586.86	189,586.86	189,586.86	189,586.86		0.00
04/19/2016	189,586.86	189,586.86	189,586.86	189,586.86		0.00
04/20/2016	189,586.86	189,532.17	189,586.86	189,532.17		0.00
04/21/2016	189,532.17	186,861.28	189,532.17	186,861.28		0.00
04/22/2016	186,861.28	186,846.45	186,861.28	186,846.45		0.00
04/23/2016	186,846.45	0.00	0.00	186,846.45		0.00
04/24/2016	186,846.45	0.00	0.00	186,846.45		0.00
04/25/2016	186,846.45	193,468.68	186,846.45	193,468.68		0.00
04/26/2016	193,468.68	195,308.14	193,468.68	195,308.14		0.00
04/27/2016	195,308.14	195,308.14	195,308.14	195,308.14		0.00
04/28/2016	195,308.14	190,976.22	195,308.14	190,976.22		0.00
04/29/2016	190,976.22	190,976.22	190,976.22	190,976.22		0.00
04/30/2016	190,976.22	0.00	0.00	190,976.22	285.07	0.00
Totals	197,037.99	4,059,445.32	4,065,507.09	190,976.22	285.07	0.00

Account Summary

Ending Balance:	190,976.22	Minimum Balance:	190,976.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	190,976.22	Charge Rate:	1.7975
Interest Earned:	285.07	Average Balance:	192,953.58	Earnings Rate:	1.80

Adjusted Interest:

285.07

Balance Including Interest:

191,261.29

WORKERS COMPENSATION COMMISSION Detail R**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701865 - WORKERS COMPENSATION COMMISSION						
04/01/2016	6,826,417.09	6,823,829.41	6,826,417.09	6,823,829.41		0.00
04/02/2016	6,823,829.41	0.00	0.00	6,823,829.41		0.00
04/03/2016	6,823,829.41	0.00	0.00	6,823,829.41		0.00
04/04/2016	6,823,829.41	6,823,829.41	6,823,829.41	6,823,829.41		0.00
04/05/2016	6,823,829.41	6,834,508.00	6,823,829.41	6,834,508.00		0.00
04/06/2016	6,834,508.00	6,834,508.00	6,834,508.00	6,834,508.00		0.00
04/07/2016	6,834,508.00	6,834,508.00	6,834,508.00	6,834,508.00		0.00
04/08/2016	6,834,508.00	6,834,508.00	6,834,508.00	6,834,508.00		0.00
04/09/2016	6,834,508.00	0.00	0.00	6,834,508.00		0.00
04/10/2016	6,834,508.00	0.00	0.00	6,834,508.00		0.00
04/11/2016	6,834,508.00	6,834,233.55	6,834,508.00	6,834,233.55		0.00
04/12/2016	6,834,233.55	6,834,233.55	6,834,233.55	6,834,233.55		0.00
04/13/2016	6,834,233.55	6,834,233.55	6,834,233.55	6,834,233.55		0.00
04/14/2016	6,834,233.55	6,834,233.55	6,834,233.55	6,834,233.55		0.00
04/15/2016	6,834,233.55	6,823,804.78	6,834,233.55	6,823,804.78		0.00
04/16/2016	6,823,804.78	0.00	0.00	6,823,804.78		0.00
04/17/2016	6,823,804.78	0.00	0.00	6,823,804.78		0.00
04/18/2016	6,823,804.78	6,823,804.78	6,823,804.78	6,823,804.78		0.00
04/19/2016	6,823,804.78	6,823,804.78	6,823,804.78	6,823,804.78		0.00
04/20/2016	6,823,804.78	6,823,804.78	6,823,804.78	6,823,804.78		0.00
04/21/2016	6,823,804.78	6,823,804.78	6,823,804.78	6,823,804.78		0.00
04/22/2016	6,823,804.78	6,823,804.78	6,823,804.78	6,823,804.78		0.00
04/23/2016	6,823,804.78	0.00	0.00	6,823,804.78		0.00
04/24/2016	6,823,804.78	0.00	0.00	6,823,804.78		0.00
04/25/2016	6,823,804.78	6,821,692.83	6,823,804.78	6,821,692.83		0.00
04/26/2016	6,821,692.83	6,821,692.83	6,821,692.83	6,821,692.83		0.00
04/27/2016	6,821,692.83	6,821,692.83	6,821,692.83	6,821,692.83		0.00
04/28/2016	6,821,692.83	6,821,692.83	6,821,692.83	6,821,692.83		0.00
04/29/2016	6,821,692.83	6,821,692.83	6,821,692.83	6,821,692.83		0.00
04/30/2016	6,821,692.83	0.00	0.00	6,821,692.83	10,086.07	0.00
Totals	6,826,417.09	143,373,917.85	143,378,642.11	6,821,692.83	10,086.07	0.00
Account Summary						
Ending Balance:	6,821,692.83	Minimum Balance:	6,821,692.83	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	6,821,692.83	Charge Rate:	1.7975	
Interest Earned:	10,086.07	Average Balance:	6,826,916.82	Earnings Rate:	1.80	
Adjusted Interest:						
	10,086.07					
Balance Including Interest:						
	6,831,778.90					

University of Central Oklahoma Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702120 - University of Central Oklahoma						
04/01/2016	33,540,905.87	36,086,962.87	33,540,905.87	36,086,962.87		0.00
04/02/2016	36,086,962.87	0.00	0.00	36,086,962.87		0.00
04/03/2016	36,086,962.87	0.00	0.00	36,086,962.87		0.00
04/04/2016	36,086,962.87	36,036,597.69	36,086,962.87	36,036,597.69		0.00
04/05/2016	36,036,597.69	35,947,667.65	36,036,597.69	35,947,667.65		0.00
04/06/2016	35,947,667.65	35,893,230.14	35,947,667.65	35,893,230.14		0.00
04/07/2016	35,893,230.14	35,819,111.49	35,893,230.14	35,819,111.49		0.00
04/08/2016	35,819,111.49	37,016,813.41	35,819,111.49	37,016,813.41		0.00
04/09/2016	37,016,813.41	0.00	0.00	37,016,813.41		0.00
04/10/2016	37,016,813.41	0.00	0.00	37,016,813.41		0.00
04/11/2016	37,016,813.41	36,708,943.66	37,016,813.41	36,708,943.66		0.00
04/12/2016	36,708,943.66	36,700,189.31	36,708,943.66	36,700,189.31		0.00
04/13/2016	36,700,189.31	35,985,782.85	36,700,189.31	35,985,782.85		0.00
04/14/2016	35,985,782.85	35,785,798.20	35,985,782.85	35,785,798.20		0.00
04/15/2016	35,785,798.20	35,540,546.18	35,785,798.20	35,540,546.18		0.00
04/16/2016	35,540,546.18	0.00	0.00	35,540,546.18		0.00
04/17/2016	35,540,546.18	0.00	0.00	35,540,546.18		0.00
04/18/2016	35,540,546.18	35,900,668.97	35,540,546.18	35,900,668.97		0.00
04/19/2016	35,900,668.97	35,584,638.84	35,900,668.97	35,584,638.84		0.00
04/20/2016	35,584,638.84	35,566,976.04	35,584,638.84	35,566,976.04		0.00
04/21/2016	35,566,976.04	35,023,526.93	35,566,976.04	35,023,526.93		0.00
04/22/2016	35,023,526.93	34,472,411.41	35,023,526.93	34,472,411.41		0.00
04/23/2016	34,472,411.41	0.00	0.00	34,472,411.41		0.00
04/24/2016	34,472,411.41	0.00	0.00	34,472,411.41		0.00
04/25/2016	34,472,411.41	34,310,581.53	34,472,411.41	34,310,581.53		0.00
04/26/2016	34,310,581.53	34,283,948.81	34,310,581.53	34,283,948.81		0.00
04/27/2016	34,283,948.81	34,168,629.89	34,283,948.81	34,168,629.89		0.00
04/28/2016	34,168,629.89	34,103,368.07	34,168,629.89	34,103,368.07		0.00
04/29/2016	34,103,368.07	33,908,341.20	34,103,368.07	33,908,341.20		0.00
04/30/2016	33,908,341.20	0.00	0.00	33,908,341.20	52,446.94	0.00
Totals	33,540,905.87	744,844,735.14	744,477,299.81	33,908,341.20	52,446.94	0.00

Account Summary

Ending Balance:	33,908,341.20	Minimum Balance:	33,908,341.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	33,908,341.20	Charge Rate:	1.7975
Interest Earned:	52,446.94	Average Balance:	35,499,551.47	Earnings Rate:	1.80

Adjusted Interest:

52,446.94

Balance Including Interest:

33,960,788.14

Workers Comp Court Continuing Individual Self In**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702369 - Workers Comp Court Continuing Individual Se						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702650 - Department of Veteran Affairs						
04/01/2016	523,687.74	523,687.74	523,687.74	523,687.74		0.00
04/02/2016	523,687.74	0.00	0.00	523,687.74		0.00
04/03/2016	523,687.74	0.00	0.00	523,687.74		0.00
04/04/2016	523,687.74	523,687.74	523,687.74	523,687.74		0.00
04/05/2016	523,687.74	492,785.46	523,687.74	492,785.46		0.00
04/06/2016	492,785.46	500,878.21	492,785.46	500,878.21		0.00
04/07/2016	500,878.21	500,878.21	500,878.21	500,878.21		0.00
04/08/2016	500,878.21	500,878.21	500,878.21	500,878.21		0.00
04/09/2016	500,878.21	0.00	0.00	500,878.21		0.00
04/10/2016	500,878.21	0.00	0.00	500,878.21		0.00
04/11/2016	500,878.21	500,878.21	500,878.21	500,878.21		0.00
04/12/2016	500,878.21	468,365.36	500,878.21	468,365.36		0.00
04/13/2016	468,365.36	468,360.12	468,365.36	468,360.12		0.00
04/14/2016	468,360.12	417,286.24	468,360.12	417,286.24		0.00
04/15/2016	417,286.24	421,665.24	417,286.24	421,665.24		0.00
04/16/2016	421,665.24	0.00	0.00	421,665.24		0.00
04/17/2016	421,665.24	0.00	0.00	421,665.24		0.00
04/18/2016	421,665.24	417,587.24	421,665.24	417,587.24		0.00
04/19/2016	417,587.24	417,587.24	417,587.24	417,587.24		0.00
04/20/2016	417,587.24	387,457.58	417,587.24	387,457.58		0.00
04/21/2016	387,457.58	392,517.58	387,457.58	392,517.58		0.00
04/22/2016	392,517.58	392,517.58	392,517.58	392,517.58		0.00
04/23/2016	392,517.58	0.00	0.00	392,517.58		0.00
04/24/2016	392,517.58	0.00	0.00	392,517.58		0.00
04/25/2016	392,517.58	392,517.58	392,517.58	392,517.58		0.00
04/26/2016	392,517.58	392,517.58	392,517.58	392,517.58		0.00
04/27/2016	392,517.58	392,517.58	392,517.58	392,517.58		0.00
04/28/2016	392,517.58	390,903.49	392,517.58	390,903.49		0.00
04/29/2016	390,903.49	392,317.85	390,903.49	392,317.85		0.00
04/30/2016	392,317.85	0.00	0.00	392,317.85	657.82	0.00
Totals	523,687.74	9,287,792.04	9,419,161.93	392,317.85	657.82	0.00
Account Summary						
Ending Balance:	392,317.85	Minimum Balance:	392,317.85	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	392,317.85	Charge Rate:	1.7975	
Interest Earned:	657.82	Average Balance:	445,253.58	Earnings Rate:	1.80	
Adjusted Interest:						
	657.82					
Balance Including Interest:						
	392,975.67					

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703650 - Department of Veteran Affairs						
04/01/2016	249,169.12	249,851.06	249,169.12	249,851.06		0.00
04/02/2016	249,851.06	0.00	0.00	249,851.06		0.00
04/03/2016	249,851.06	0.00	0.00	249,851.06		0.00
04/04/2016	249,851.06	249,851.06	249,851.06	249,851.06		0.00
04/05/2016	249,851.06	248,527.43	249,851.06	248,527.43		0.00
04/06/2016	248,527.43	250,331.18	248,527.43	250,331.18		0.00
04/07/2016	250,331.18	249,818.23	250,331.18	249,818.23		0.00
04/08/2016	249,818.23	249,661.63	249,818.23	249,661.63		0.00
04/09/2016	249,661.63	0.00	0.00	249,661.63		0.00
04/10/2016	249,661.63	0.00	0.00	249,661.63		0.00
04/11/2016	249,661.63	248,818.63	249,661.63	248,818.63		0.00
04/12/2016	248,818.63	249,356.20	248,818.63	249,356.20		0.00
04/13/2016	249,356.20	252,955.48	249,356.20	252,955.48		0.00
04/14/2016	252,955.48	249,541.82	252,955.48	249,541.82		0.00
04/15/2016	249,541.82	244,710.72	249,541.82	244,710.72		0.00
04/16/2016	244,710.72	0.00	0.00	244,710.72		0.00
04/17/2016	244,710.72	0.00	0.00	244,710.72		0.00
04/18/2016	244,710.72	242,561.51	244,710.72	242,561.51		0.00
04/19/2016	242,561.51	242,113.53	242,561.51	242,113.53		0.00
04/20/2016	242,113.53	241,467.99	242,113.53	241,467.99		0.00
04/21/2016	241,467.99	245,427.21	241,467.99	245,427.21		0.00
04/22/2016	245,427.21	243,814.21	245,427.21	243,814.21		0.00
04/23/2016	243,814.21	0.00	0.00	243,814.21		0.00
04/24/2016	243,814.21	0.00	0.00	243,814.21		0.00
04/25/2016	243,814.21	243,030.87	243,814.21	243,030.87		0.00
04/26/2016	243,030.87	245,500.80	243,030.87	245,500.80		0.00
04/27/2016	245,500.80	245,170.93	245,500.80	245,170.93		0.00
04/28/2016	245,170.93	249,593.43	245,170.93	249,593.43		0.00
04/29/2016	249,593.43	250,005.43	249,593.43	250,005.43		0.00
04/30/2016	250,005.43	0.00	0.00	250,005.43	365.32	0.00
Totals	249,169.12	5,192,109.35	5,191,273.04	250,005.43	365.32	0.00

Account Summary

Ending Balance:	250,005.43	Minimum Balance:	250,005.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	250,005.43	Charge Rate:	1.7975
Interest Earned:	365.32	Average Balance:	247,273.00	Earnings Rate:	1.80

Adjusted Interest:

365.32

Balance Including Interest:

250,370.75

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704650 - Department of Veteran Affairs						
04/01/2016	387,582.40	387,960.42	387,582.40	387,960.42		0.00
04/02/2016	387,960.42	0.00	0.00	387,960.42		0.00
04/03/2016	387,960.42	0.00	0.00	387,960.42		0.00
04/04/2016	387,960.42	387,671.58	387,960.42	387,671.58		0.00
04/05/2016	387,671.58	459,375.04	387,671.58	459,375.04		0.00
04/06/2016	459,375.04	387,687.42	459,375.04	387,687.42		0.00
04/07/2016	387,687.42	387,046.45	387,687.42	387,046.45		0.00
04/08/2016	387,046.45	386,849.58	387,046.45	386,849.58		0.00
04/09/2016	386,849.58	0.00	0.00	386,849.58		0.00
04/10/2016	386,849.58	0.00	0.00	386,849.58		0.00
04/11/2016	386,849.58	386,617.17	386,849.58	386,617.17		0.00
04/12/2016	386,617.17	386,183.80	386,617.17	386,183.80		0.00
04/13/2016	386,183.80	385,939.80	386,183.80	385,939.80		0.00
04/14/2016	385,939.80	381,692.36	385,939.80	381,692.36		0.00
04/15/2016	381,692.36	382,026.36	381,692.36	382,026.36		0.00
04/16/2016	382,026.36	0.00	0.00	382,026.36		0.00
04/17/2016	382,026.36	0.00	0.00	382,026.36		0.00
04/18/2016	382,026.36	381,636.08	382,026.36	381,636.08		0.00
04/19/2016	381,636.08	381,326.21	381,636.08	381,326.21		0.00
04/20/2016	381,326.21	380,918.61	381,326.21	380,918.61		0.00
04/21/2016	380,918.61	394,865.24	380,918.61	394,865.24		0.00
04/22/2016	394,865.24	394,628.24	394,865.24	394,628.24		0.00
04/23/2016	394,628.24	0.00	0.00	394,628.24		0.00
04/24/2016	394,628.24	0.00	0.00	394,628.24		0.00
04/25/2016	394,628.24	394,271.93	394,628.24	394,271.93		0.00
04/26/2016	394,271.93	394,710.43	394,271.93	394,710.43		0.00
04/27/2016	394,710.43	394,388.70	394,710.43	394,388.70		0.00
04/28/2016	394,388.70	395,394.70	394,388.70	395,394.70		0.00
04/29/2016	395,394.70	393,687.70	395,394.70	393,687.70		0.00
04/30/2016	393,687.70	0.00	0.00	393,687.70	577.24	0.00
Totals	387,582.40	8,224,877.82	8,218,772.52	393,687.70	577.24	0.00

Account Summary

Ending Balance:	393,687.70	Minimum Balance:	393,687.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	393,687.70	Charge Rate:	1.7975
Interest Earned:	577.24	Average Balance:	390,716.49	Earnings Rate:	1.80

Adjusted Interest:

577.24

Balance Including Interest:

394,264.94

WORKERS COMPENSATION COMMISSION Detail R**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704865 - WORKERS COMPENSATION COMMISSION						
04/01/2016	53,123.44	53,123.44	53,123.44	53,123.44		0.00
04/02/2016	53,123.44	0.00	0.00	53,123.44		0.00
04/03/2016	53,123.44	0.00	0.00	53,123.44		0.00
04/04/2016	53,123.44	53,123.44	53,123.44	53,123.44		0.00
04/05/2016	53,123.44	53,207.45	53,123.44	53,207.45		0.00
04/06/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/07/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/08/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/09/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/10/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/11/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/12/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/13/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/14/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/15/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/16/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/17/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/18/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/19/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/20/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/21/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/22/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/23/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/24/2016	53,207.45	0.00	0.00	53,207.45		0.00
04/25/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/26/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/27/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/28/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/29/2016	53,207.45	53,207.45	53,207.45	53,207.45		0.00
04/30/2016	53,207.45	0.00	0.00	53,207.45	78.59	0.00
Totals	53,123.44	1,117,188.43	1,117,104.42	53,207.45	78.59	0.00

Account Summary

Ending Balance:	53,207.45	Minimum Balance:	53,207.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	53,207.45	Charge Rate:	1.7975
Interest Earned:	78.59	Average Balance:	53,196.25	Earnings Rate:	1.80

Adjusted Interest:

78.59

Balance Including Interest:

53,286.04

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705505 - Northwestern Oklahoma State University						
04/01/2016	1,312,259.63	1,312,259.63	1,312,259.63	1,312,259.63		0.00
04/02/2016	1,312,259.63	0.00	0.00	1,312,259.63		0.00
04/03/2016	1,312,259.63	0.00	0.00	1,312,259.63		0.00
04/04/2016	1,312,259.63	1,312,259.63	1,312,259.63	1,312,259.63		0.00
04/05/2016	1,312,259.63	1,835,594.92	1,312,259.63	1,835,594.92		0.00
04/06/2016	1,835,594.92	1,813,346.61	1,835,594.92	1,813,346.61		0.00
04/07/2016	1,813,346.61	1,802,845.42	1,813,346.61	1,802,845.42		0.00
04/08/2016	1,802,845.42	1,781,167.82	1,802,845.42	1,781,167.82		0.00
04/09/2016	1,781,167.82	0.00	0.00	1,781,167.82		0.00
04/10/2016	1,781,167.82	0.00	0.00	1,781,167.82		0.00
04/11/2016	1,781,167.82	1,771,748.88	1,781,167.82	1,771,748.88		0.00
04/12/2016	1,771,748.88	1,637,783.44	1,771,748.88	1,637,783.44		0.00
04/13/2016	1,637,783.44	1,633,315.96	1,637,783.44	1,633,315.96		0.00
04/14/2016	1,633,315.96	1,633,315.96	1,633,315.96	1,633,315.96		0.00
04/15/2016	1,633,315.96	1,602,741.42	1,633,315.96	1,602,741.42		0.00
04/16/2016	1,602,741.42	0.00	0.00	1,602,741.42		0.00
04/17/2016	1,602,741.42	0.00	0.00	1,602,741.42		0.00
04/18/2016	1,602,741.42	1,587,552.13	1,602,741.42	1,587,552.13		0.00
04/19/2016	1,587,552.13	1,587,552.13	1,587,552.13	1,587,552.13		0.00
04/20/2016	1,587,552.13	1,563,462.35	1,587,552.13	1,563,462.35		0.00
04/21/2016	1,563,462.35	1,547,506.50	1,563,462.35	1,547,506.50		0.00
04/22/2016	1,547,506.50	1,541,542.69	1,547,506.50	1,541,542.69		0.00
04/23/2016	1,541,542.69	0.00	0.00	1,541,542.69		0.00
04/24/2016	1,541,542.69	0.00	0.00	1,541,542.69		0.00
04/25/2016	1,541,542.69	1,442,700.90	1,541,542.69	1,442,700.90		0.00
04/26/2016	1,442,700.90	1,261,187.94	1,442,700.90	1,261,187.94		0.00
04/27/2016	1,261,187.94	1,261,187.94	1,261,187.94	1,261,187.94		0.00
04/28/2016	1,261,187.94	1,261,187.94	1,261,187.94	1,261,187.94		0.00
04/29/2016	1,261,187.94	1,252,597.97	1,261,187.94	1,252,597.97		0.00
04/30/2016	1,252,597.97	0.00	0.00	1,252,597.97	2,273.76	0.00
Totals	1,312,259.63	32,442,858.18	32,502,519.84	1,252,597.97	2,273.76	0.00

Account Summary

Ending Balance:	1,252,597.97	Minimum Balance:	1,252,597.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,252,597.97	Charge Rate:	1.7975
Interest Earned:	2,273.76	Average Balance:	1,539,029.31	Earnings Rate:	1.80

Adjusted Interest:

2,273.76

Balance Including Interest:

1,254,871.73

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705650 - Department of Veteran Affairs						
04/01/2016	236,583.61	237,376.61	236,583.61	237,376.61		0.00
04/02/2016	237,376.61	0.00	0.00	237,376.61		0.00
04/03/2016	237,376.61	0.00	0.00	237,376.61		0.00
04/04/2016	237,376.61	232,166.50	237,376.61	232,166.50		0.00
04/05/2016	232,166.50	281,335.90	232,166.50	281,335.90		0.00
04/06/2016	281,335.90	277,711.77	281,335.90	277,711.77		0.00
04/07/2016	277,711.77	278,647.54	277,711.77	278,647.54		0.00
04/08/2016	278,647.54	231,851.97	278,647.54	231,851.97		0.00
04/09/2016	231,851.97	0.00	0.00	231,851.97		0.00
04/10/2016	231,851.97	0.00	0.00	231,851.97		0.00
04/11/2016	231,851.97	232,150.97	231,851.97	232,150.97		0.00
04/12/2016	232,150.97	226,997.51	232,150.97	226,997.51		0.00
04/13/2016	226,997.51	227,453.51	226,997.51	227,453.51		0.00
04/14/2016	227,453.51	224,884.26	227,453.51	224,884.26		0.00
04/15/2016	224,884.26	229,370.25	224,884.26	229,370.25		0.00
04/16/2016	229,370.25	0.00	0.00	229,370.25		0.00
04/17/2016	229,370.25	0.00	0.00	229,370.25		0.00
04/18/2016	229,370.25	229,370.25	229,370.25	229,370.25		0.00
04/19/2016	229,370.25	229,377.36	229,370.25	229,377.36		0.00
04/20/2016	229,377.36	229,377.36	229,377.36	229,377.36		0.00
04/21/2016	229,377.36	230,902.25	229,377.36	230,902.25		0.00
04/22/2016	230,902.25	230,207.57	230,902.25	230,207.57		0.00
04/23/2016	230,207.57	0.00	0.00	230,207.57		0.00
04/24/2016	230,207.57	0.00	0.00	230,207.57		0.00
04/25/2016	230,207.57	231,040.20	230,207.57	231,040.20		0.00
04/26/2016	231,040.20	231,116.11	231,040.20	231,116.11		0.00
04/27/2016	231,116.11	231,116.11	231,116.11	231,116.11		0.00
04/28/2016	231,116.11	246,504.89	231,116.11	246,504.89		0.00
04/29/2016	246,504.89	248,755.19	246,504.89	248,755.19		0.00
04/30/2016	248,755.19	0.00	0.00	248,755.19	350.84	0.00
Totals	236,583.61	5,017,714.08	5,005,542.50	248,755.19	350.84	0.00

Account Summary

Ending Balance:	248,755.19	Minimum Balance:	248,755.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	248,755.19	Charge Rate:	1.7975
Interest Earned:	350.84	Average Balance:	237,469.40	Earnings Rate:	1.80

Adjusted Interest:

350.84

Balance Including Interest:

249,106.03

WORKERS COMPENSATION COMMISSION Detail R**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705865 - WORKERS COMPENSATION COMMISSION						
04/01/2016	722,198.47	722,198.47	722,198.47	722,198.47		0.00
04/02/2016	722,198.47	0.00	0.00	722,198.47		0.00
04/03/2016	722,198.47	0.00	0.00	722,198.47		0.00
04/04/2016	722,198.47	722,198.47	722,198.47	722,198.47		0.00
04/05/2016	722,198.47	723,325.46	722,198.47	723,325.46		0.00
04/06/2016	723,325.46	723,325.46	723,325.46	723,325.46		0.00
04/07/2016	723,325.46	723,424.78	723,325.46	723,424.78		0.00
04/08/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/09/2016	723,424.78	0.00	0.00	723,424.78		0.00
04/10/2016	723,424.78	0.00	0.00	723,424.78		0.00
04/11/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/12/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/13/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/14/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/15/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/16/2016	723,424.78	0.00	0.00	723,424.78		0.00
04/17/2016	723,424.78	0.00	0.00	723,424.78		0.00
04/18/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/19/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/20/2016	723,424.78	723,424.78	723,424.78	723,424.78		0.00
04/21/2016	723,424.78	737,577.60	723,424.78	737,577.60		0.00
04/22/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/23/2016	737,577.60	0.00	0.00	737,577.60		0.00
04/24/2016	737,577.60	0.00	0.00	737,577.60		0.00
04/25/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/26/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/27/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/28/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/29/2016	737,577.60	737,577.60	737,577.60	737,577.60		0.00
04/30/2016	737,577.60	0.00	0.00	737,577.60	1,075.50	0.00
Totals	722,198.47	15,288,338.86	15,272,959.73	737,577.60	1,075.50	0.00

Account Summary

Ending Balance:	737,577.60	Minimum Balance:	737,577.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	737,577.60	Charge Rate:	1.7975
Interest Earned:	1,075.50	Average Balance:	727,972.26	Earnings Rate:	1.80

Adjusted Interest:

1,075.50

Balance Including Interest:

738,653.10

Office of Juvenile Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706400 - Office of Juvenile Affairs						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Student Loan Guarantee Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706605 - Student Loan Guarantee						
04/01/2016	1,321.62	1,321.62	1,321.62	1,321.62		0.00
04/02/2016	1,321.62	0.00	0.00	1,321.62		0.00
04/03/2016	1,321.62	0.00	0.00	1,321.62		0.00
04/04/2016	1,321.62	1,321.62	1,321.62	1,321.62		0.00
04/05/2016	1,321.62	1,323.68	1,321.62	1,323.68		0.00
04/06/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/07/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/08/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/09/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/10/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/11/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/12/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/13/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/14/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/15/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/16/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/17/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/18/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/19/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/20/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/21/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/22/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/23/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/24/2016	1,323.68	0.00	0.00	1,323.68		0.00
04/25/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/26/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/27/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/28/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/29/2016	1,323.68	1,323.68	1,323.68	1,323.68		0.00
04/30/2016	1,323.68	0.00	0.00	1,323.68	1.96	0.00
Totals	1,321.62	27,793.16	27,791.10	1,323.68	1.96	0.00

Account Summary

Ending Balance:	1,323.68	Minimum Balance:	1,323.68	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,323.68	Charge Rate:	1.7975
Interest Earned:	1.96	Average Balance:	1,323.41	Earnings Rate:	1.80

Adjusted Interest:

1.96

Balance Including Interest: 1,325.64

Department of Veteran Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706650 - Department of Veteran Affairs						
04/01/2016	168,821.01	166,660.86	168,821.01	166,660.86		0.00
04/02/2016	166,660.86	0.00	0.00	166,660.86		0.00
04/03/2016	166,660.86	0.00	0.00	166,660.86		0.00
04/04/2016	166,660.86	166,081.01	166,660.86	166,081.01		0.00
04/05/2016	166,081.01	166,244.50	166,081.01	166,244.50		0.00
04/06/2016	166,244.50	165,564.50	166,244.50	165,564.50		0.00
04/07/2016	165,564.50	165,194.90	165,564.50	165,194.90		0.00
04/08/2016	165,194.90	164,554.47	165,194.90	164,554.47		0.00
04/09/2016	164,554.47	0.00	0.00	164,554.47		0.00
04/10/2016	164,554.47	0.00	0.00	164,554.47		0.00
04/11/2016	164,554.47	170,395.49	164,554.47	170,395.49		0.00
04/12/2016	170,395.49	168,875.49	170,395.49	168,875.49		0.00
04/13/2016	168,875.49	168,651.49	168,875.49	168,651.49		0.00
04/14/2016	168,651.49	165,689.49	168,651.49	165,689.49		0.00
04/15/2016	165,689.49	168,002.84	165,689.49	168,002.84		0.00
04/16/2016	168,002.84	0.00	0.00	168,002.84		0.00
04/17/2016	168,002.84	0.00	0.00	168,002.84		0.00
04/18/2016	168,002.84	167,528.84	168,002.84	167,528.84		0.00
04/19/2016	167,528.84	167,400.84	167,528.84	167,400.84		0.00
04/20/2016	167,400.84	167,400.84	167,400.84	167,400.84		0.00
04/21/2016	167,400.84	167,311.84	167,400.84	167,311.84		0.00
04/22/2016	167,311.84	167,311.84	167,311.84	167,311.84		0.00
04/23/2016	167,311.84	0.00	0.00	167,311.84		0.00
04/24/2016	167,311.84	0.00	0.00	167,311.84		0.00
04/25/2016	167,311.84	166,936.85	167,311.84	166,936.85		0.00
04/26/2016	166,936.85	166,944.85	166,936.85	166,944.85		0.00
04/27/2016	166,944.85	166,609.10	166,944.85	166,609.10		0.00
04/28/2016	166,609.10	170,796.60	166,609.10	170,796.60		0.00
04/29/2016	170,796.60	170,082.99	170,796.60	170,082.99		0.00
04/30/2016	170,082.99	0.00	0.00	170,082.99	247.09	0.00
Totals	168,821.01	3,514,239.63	3,512,977.65	170,082.99	247.09	0.00

Account Summary

Ending Balance:	170,082.99	Minimum Balance:	170,082.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	170,082.99	Charge Rate:	1.7975
Interest Earned:	247.09	Average Balance:	167,246.09	Earnings Rate:	1.80

Adjusted Interest:

247.09

Balance Including Interest:

170,330.08

Endowment Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707605 - Endowment Fund						
04/01/2016	6,169,613.59	6,406,473.59	6,169,613.59	6,406,473.59		0.00
04/02/2016	6,406,473.59	0.00	0.00	6,406,473.59		0.00
04/03/2016	6,406,473.59	0.00	0.00	6,406,473.59		0.00
04/04/2016	6,406,473.59	5,835,956.58	6,406,473.59	5,835,956.58		0.00
04/05/2016	5,835,956.58	4,971,344.61	5,835,956.58	4,971,344.61		0.00
04/06/2016	4,971,344.61	4,933,214.61	4,971,344.61	4,933,214.61		0.00
04/07/2016	4,933,214.61	4,933,214.61	4,933,214.61	4,933,214.61		0.00
04/08/2016	4,933,214.61	4,933,214.61	4,933,214.61	4,933,214.61		0.00
04/09/2016	4,933,214.61	0.00	0.00	4,933,214.61		0.00
04/10/2016	4,933,214.61	0.00	0.00	4,933,214.61		0.00
04/11/2016	4,933,214.61	4,933,214.61	4,933,214.61	4,933,214.61		0.00
04/12/2016	4,933,214.61	12,485,124.77	4,933,214.61	12,485,124.77		0.00
04/13/2016	12,485,124.77	11,911,780.77	12,485,124.77	11,911,780.77		0.00
04/14/2016	11,911,780.77	11,911,780.77	11,911,780.77	11,911,780.77		0.00
04/15/2016	11,911,780.77	11,911,780.77	11,911,780.77	11,911,780.77		0.00
04/16/2016	11,911,780.77	0.00	0.00	11,911,780.77		0.00
04/17/2016	11,911,780.77	0.00	0.00	11,911,780.77		0.00
04/18/2016	11,911,780.77	11,911,780.77	11,911,780.77	11,911,780.77		0.00
04/19/2016	11,911,780.77	11,911,780.77	11,911,780.77	11,911,780.77		0.00
04/20/2016	11,911,780.77	11,911,780.77	11,911,780.77	11,911,780.77		0.00
04/21/2016	11,911,780.77	12,738,780.77	11,911,780.77	12,738,780.77		0.00
04/22/2016	12,738,780.77	12,738,780.77	12,738,780.77	12,738,780.77		0.00
04/23/2016	12,738,780.77	0.00	0.00	12,738,780.77		0.00
04/24/2016	12,738,780.77	0.00	0.00	12,738,780.77		0.00
04/25/2016	12,738,780.77	12,033,724.92	12,738,780.77	12,033,724.92		0.00
04/26/2016	12,033,724.92	12,033,724.92	12,033,724.92	12,033,724.92		0.00
04/27/2016	12,033,724.92	12,033,724.92	12,033,724.92	12,033,724.92		0.00
04/28/2016	12,033,724.92	12,288,245.61	12,033,724.92	12,288,245.61		0.00
04/29/2016	12,288,245.61	12,288,245.61	12,288,245.61	12,288,245.61		0.00
04/30/2016	12,288,245.61	0.00	0.00	12,288,245.61	14,346.83	0.00
Totals	6,169,613.59	207,057,670.13	200,939,038.11	12,288,245.61	14,346.83	0.00

Account Summary

Ending Balance:	12,288,245.61	Minimum Balance:	12,288,245.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,288,245.61	Charge Rate:	1.7975
Interest Earned:	14,346.83	Average Balance:	9,710,880.51	Earnings Rate:	1.80

Adjusted Interest:

14,346.83

Balance Including Interest:

12,302,592.44

Department of Veterans Affairs Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707650 - Department of Veterans Affairs						
04/01/2016	247,757.31	247,757.31	247,757.31	247,757.31		0.00
04/02/2016	247,757.31	0.00	0.00	247,757.31		0.00
04/03/2016	247,757.31	0.00	0.00	247,757.31		0.00
04/04/2016	247,757.31	246,842.31	247,757.31	246,842.31		0.00
04/05/2016	246,842.31	252,381.28	246,842.31	252,381.28		0.00
04/06/2016	252,381.28	247,210.87	252,381.28	247,210.87		0.00
04/07/2016	247,210.87	248,401.18	247,210.87	248,401.18		0.00
04/08/2016	248,401.18	248,171.18	248,401.18	248,171.18		0.00
04/09/2016	248,171.18	0.00	0.00	248,171.18		0.00
04/10/2016	248,171.18	0.00	0.00	248,171.18		0.00
04/11/2016	248,171.18	247,095.77	248,171.18	247,095.77		0.00
04/12/2016	247,095.77	247,287.07	247,095.77	247,287.07		0.00
04/13/2016	247,287.07	245,895.24	247,287.07	245,895.24		0.00
04/14/2016	245,895.24	245,743.24	245,895.24	245,743.24		0.00
04/15/2016	245,743.24	245,951.28	245,743.24	245,951.28		0.00
04/16/2016	245,951.28	0.00	0.00	245,951.28		0.00
04/17/2016	245,951.28	0.00	0.00	245,951.28		0.00
04/18/2016	245,951.28	245,951.28	245,951.28	245,951.28		0.00
04/19/2016	245,951.28	246,499.79	245,951.28	246,499.79		0.00
04/20/2016	246,499.79	246,134.79	246,499.79	246,134.79		0.00
04/21/2016	246,134.79	248,225.72	246,134.79	248,225.72		0.00
04/22/2016	248,225.72	247,656.23	248,225.72	247,656.23		0.00
04/23/2016	247,656.23	0.00	0.00	247,656.23		0.00
04/24/2016	247,656.23	0.00	0.00	247,656.23		0.00
04/25/2016	247,656.23	247,656.23	247,656.23	247,656.23		0.00
04/26/2016	247,656.23	248,232.52	247,656.23	248,232.52		0.00
04/27/2016	248,232.52	247,887.52	248,232.52	247,887.52		0.00
04/28/2016	247,887.52	248,226.61	247,887.52	248,226.61		0.00
04/29/2016	248,226.61	248,352.93	248,226.61	248,352.93		0.00
04/30/2016	248,352.93	0.00	0.00	248,352.93	365.66	0.00
Totals	247,757.31	5,197,560.35	5,196,964.73	248,352.93	365.66	0.00

Account Summary

Ending Balance:	248,352.93	Minimum Balance:	248,352.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	248,352.93	Charge Rate:	1.7975
Interest Earned:	365.66	Average Balance:	247,499.51	Earnings Rate:	1.80

Adjusted Interest:

365.66

Balance Including Interest:

248,718.59

Carl Albert State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708108 - Carl Albert State College						
04/01/2016	5,361,304.42	5,360,876.26	5,361,304.42	5,360,876.26		0.00
04/02/2016	5,360,876.26	0.00	0.00	5,360,876.26		0.00
04/03/2016	5,360,876.26	0.00	0.00	5,360,876.26		0.00
04/04/2016	5,360,876.26	5,303,194.14	5,360,876.26	5,303,194.14		0.00
04/05/2016	5,303,194.14	5,336,095.50	5,303,194.14	5,336,095.50		0.00
04/06/2016	5,336,095.50	5,328,875.13	5,336,095.50	5,328,875.13		0.00
04/07/2016	5,328,875.13	5,271,635.41	5,328,875.13	5,271,635.41		0.00
04/08/2016	5,271,635.41	5,449,744.61	5,271,635.41	5,449,744.61		0.00
04/09/2016	5,449,744.61	0.00	0.00	5,449,744.61		0.00
04/10/2016	5,449,744.61	0.00	0.00	5,449,744.61		0.00
04/11/2016	5,449,744.61	5,447,084.71	5,449,744.61	5,447,084.71		0.00
04/12/2016	5,447,084.71	5,436,457.72	5,447,084.71	5,436,457.72		0.00
04/13/2016	5,436,457.72	5,405,301.43	5,436,457.72	5,405,301.43		0.00
04/14/2016	5,405,301.43	5,403,881.43	5,405,301.43	5,403,881.43		0.00
04/15/2016	5,403,881.43	5,376,754.26	5,403,881.43	5,376,754.26		0.00
04/16/2016	5,376,754.26	0.00	0.00	5,376,754.26		0.00
04/17/2016	5,376,754.26	0.00	0.00	5,376,754.26		0.00
04/18/2016	5,376,754.26	5,241,457.27	5,376,754.26	5,241,457.27		0.00
04/19/2016	5,241,457.27	5,444,898.26	5,241,457.27	5,444,898.26		0.00
04/20/2016	5,444,898.26	5,173,921.76	5,444,898.26	5,173,921.76		0.00
04/21/2016	5,173,921.76	5,154,832.85	5,173,921.76	5,154,832.85		0.00
04/22/2016	5,154,832.85	5,156,416.85	5,154,832.85	5,156,416.85		0.00
04/23/2016	5,156,416.85	0.00	0.00	5,156,416.85		0.00
04/24/2016	5,156,416.85	0.00	0.00	5,156,416.85		0.00
04/25/2016	5,156,416.85	5,232,540.11	5,156,416.85	5,232,540.11		0.00
04/26/2016	5,232,540.11	5,228,352.15	5,232,540.11	5,228,352.15		0.00
04/27/2016	5,228,352.15	5,223,666.12	5,228,352.15	5,223,666.12		0.00
04/28/2016	5,223,666.12	5,455,770.80	5,223,666.12	5,455,770.80		0.00
04/29/2016	5,455,770.80	5,493,929.67	5,455,770.80	5,493,929.67		0.00
04/30/2016	5,493,929.67	0.00	0.00	5,493,929.67	7,884.73	0.00
Totals	5,361,304.42	111,925,686.44	111,793,061.19	5,493,929.67	7,884.73	0.00

Account Summary

Ending Balance:	5,493,929.67	Minimum Balance:	5,493,929.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,493,929.67	Charge Rate:	1.7975
Interest Earned:	7,884.73	Average Balance:	5,336,906.67	Earnings Rate:	1.80

Adjusted Interest:

7,884.73

Balance Including Interest:

5,501,814.40

Supplemental Retirement Payment Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708605 - Supplemental Retirement Payment						
04/01/2016	118,466.45	118,466.45	118,466.45	118,466.45		0.00
04/02/2016	118,466.45	0.00	0.00	118,466.45		0.00
04/03/2016	118,466.45	0.00	0.00	118,466.45		0.00
04/04/2016	118,466.45	118,466.45	118,466.45	118,466.45		0.00
04/05/2016	118,466.45	118,657.74	118,466.45	118,657.74		0.00
04/06/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/07/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/08/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/09/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/10/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/11/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/12/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/13/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/14/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/15/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/16/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/17/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/18/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/19/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/20/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/21/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/22/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/23/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/24/2016	118,657.74	0.00	0.00	118,657.74		0.00
04/25/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/26/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/27/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/28/2016	118,657.74	118,657.74	118,657.74	118,657.74		0.00
04/29/2016	118,657.74	114,266.07	118,657.74	114,266.07		0.00
04/30/2016	114,266.07	0.00	0.00	114,266.07	174.83	0.00
Totals	118,466.45	2,487,038.29	2,491,238.67	114,266.07	174.83	0.00

Account Summary

Ending Balance:	114,266.07	Minimum Balance:	114,266.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	114,266.07	Charge Rate:	1.7975
Interest Earned:	174.83	Average Balance:	118,339.46	Earnings Rate:	1.80

Adjusted Interest:

174.83

Balance Including Interest:

114,440.90

Academic Scholars Program Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7709605 - Academic Scholars Program						
04/01/2016	13,545.99	13,545.99	13,545.99	13,545.99		0.00
04/02/2016	13,545.99	0.00	0.00	13,545.99		0.00
04/03/2016	13,545.99	0.00	0.00	13,545.99		0.00
04/04/2016	13,545.99	13,545.99	13,545.99	13,545.99		0.00
04/05/2016	13,545.99	775,373.68	13,545.99	775,373.68		0.00
04/06/2016	775,373.68	12,173.68	775,373.68	12,173.68		0.00
04/07/2016	12,173.68	12,173.68	12,173.68	12,173.68		0.00
04/08/2016	12,173.68	12,173.68	12,173.68	12,173.68		0.00
04/09/2016	12,173.68	0.00	0.00	12,173.68		0.00
04/10/2016	12,173.68	0.00	0.00	12,173.68		0.00
04/11/2016	12,173.68	12,173.68	12,173.68	12,173.68		0.00
04/12/2016	12,173.68	396,409.68	12,173.68	396,409.68		0.00
04/13/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/14/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/15/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/16/2016	396,409.68	0.00	0.00	396,409.68		0.00
04/17/2016	396,409.68	0.00	0.00	396,409.68		0.00
04/18/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/19/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/20/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/21/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/22/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/23/2016	396,409.68	0.00	0.00	396,409.68		0.00
04/24/2016	396,409.68	0.00	0.00	396,409.68		0.00
04/25/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/26/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/27/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/28/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/29/2016	396,409.68	396,409.68	396,409.68	396,409.68		0.00
04/30/2016	396,409.68	0.00	0.00	396,409.68	415.36	0.00
Totals	13,545.99	6,400,895.90	6,018,032.21	396,409.68	415.36	0.00
Account Summary						
Ending Balance:	396,409.68	Minimum Balance:	396,409.68	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	396,409.68	Charge Rate:	1.7975	
Interest Earned:	415.36	Average Balance:	281,146.12	Earnings Rate:	1.80	
Adjusted Interest:						
	415.36					
Balance Including Interest:						
	396,825.04					

Historical Society Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710350 - Historical Society						
04/01/2016	1,168,290.06	1,168,290.06	1,168,290.06	1,168,290.06		0.00
04/02/2016	1,168,290.06	0.00	0.00	1,168,290.06		0.00
04/03/2016	1,168,290.06	0.00	0.00	1,168,290.06		0.00
04/04/2016	1,168,290.06	1,168,290.06	1,168,290.06	1,168,290.06		0.00
04/05/2016	1,168,290.06	1,170,113.31	1,168,290.06	1,170,113.31		0.00
04/06/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/07/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/08/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/09/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/10/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/11/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/12/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/13/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/14/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/15/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/16/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/17/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/18/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/19/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/20/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/21/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/22/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/23/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/24/2016	1,170,113.31	0.00	0.00	1,170,113.31		0.00
04/25/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/26/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/27/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/28/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/29/2016	1,170,113.31	1,170,113.31	1,170,113.31	1,170,113.31		0.00
04/30/2016	1,170,113.31	0.00	0.00	1,170,113.31	1,728.36	0.00
Totals	1,168,290.06	24,568,733.01	24,566,909.76	1,170,113.31	1,728.36	0.00

Account Summary

Ending Balance:	1,170,113.31	Minimum Balance:	1,170,113.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,170,113.31	Charge Rate:	1.7975
Interest Earned:	1,728.36	Average Balance:	1,169,870.21	Earnings Rate:	1.80

Adjusted Interest:

1,728.36

Balance Including Interest:

1,171,841.67

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710452 - Department of Mental Health and Substance A						
04/01/2016	916,065.75	918,030.25	916,065.75	918,030.25		0.00
04/02/2016	918,030.25	0.00	0.00	918,030.25		0.00
04/03/2016	918,030.25	0.00	0.00	918,030.25		0.00
04/04/2016	918,030.25	918,030.25	918,030.25	918,030.25		0.00
04/05/2016	918,030.25	919,459.61	918,030.25	919,459.61		0.00
04/06/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/07/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/08/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/09/2016	919,459.61	0.00	0.00	919,459.61		0.00
04/10/2016	919,459.61	0.00	0.00	919,459.61		0.00
04/11/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/12/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/13/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/14/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/15/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/16/2016	919,459.61	0.00	0.00	919,459.61		0.00
04/17/2016	919,459.61	0.00	0.00	919,459.61		0.00
04/18/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/19/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/20/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/21/2016	919,459.61	919,459.61	919,459.61	919,459.61		0.00
04/22/2016	919,459.61	919,098.01	919,459.61	919,098.01		0.00
04/23/2016	919,098.01	0.00	0.00	919,098.01		0.00
04/24/2016	919,098.01	0.00	0.00	919,098.01		0.00
04/25/2016	919,098.01	919,098.01	919,098.01	919,098.01		0.00
04/26/2016	919,098.01	919,098.01	919,098.01	919,098.01		0.00
04/27/2016	919,098.01	919,098.01	919,098.01	919,098.01		0.00
04/28/2016	919,098.01	920,878.16	919,098.01	920,878.16		0.00
04/29/2016	920,878.16	920,878.16	920,878.16	920,878.16		0.00
04/30/2016	920,878.16	0.00	0.00	920,878.16	1,358.23	0.00
Totals	916,065.75	19,307,183.79	19,302,371.38	920,878.16	1,358.23	0.00

Account Summary

Ending Balance:	920,878.16	Minimum Balance:	920,878.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	920,878.16	Charge Rate:	1.7975
Interest Earned:	1,358.23	Average Balance:	919,338.56	Earnings Rate:	1.80

Adjusted Interest:

1,358.23

Balance Including Interest:

922,236.39

Scholarship Fund-Four Scholarships Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710605 - Scholarship Fund-Four Scholarships						
04/01/2016	2,097,295.19	2,097,295.19	2,097,295.19	2,097,295.19		0.00
04/02/2016	2,097,295.19	0.00	0.00	2,097,295.19		0.00
04/03/2016	2,097,295.19	0.00	0.00	2,097,295.19		0.00
04/04/2016	2,097,295.19	2,097,295.19	2,097,295.19	2,097,295.19		0.00
04/05/2016	2,097,295.19	2,100,595.06	2,097,295.19	2,100,595.06		0.00
04/06/2016	2,100,595.06	2,098,511.73	2,100,595.06	2,098,511.73		0.00
04/07/2016	2,098,511.73	2,098,511.73	2,098,511.73	2,098,511.73		0.00
04/08/2016	2,098,511.73	2,098,511.73	2,098,511.73	2,098,511.73		0.00
04/09/2016	2,098,511.73	0.00	0.00	2,098,511.73		0.00
04/10/2016	2,098,511.73	0.00	0.00	2,098,511.73		0.00
04/11/2016	2,098,511.73	2,098,511.73	2,098,511.73	2,098,511.73		0.00
04/12/2016	2,098,511.73	2,097,795.73	2,098,511.73	2,097,795.73		0.00
04/13/2016	2,097,795.73	2,097,795.73	2,097,795.73	2,097,795.73		0.00
04/14/2016	2,097,795.73	2,037,695.73	2,097,795.73	2,037,695.73		0.00
04/15/2016	2,037,695.73	2,037,695.73	2,037,695.73	2,037,695.73		0.00
04/16/2016	2,037,695.73	0.00	0.00	2,037,695.73		0.00
04/17/2016	2,037,695.73	0.00	0.00	2,037,695.73		0.00
04/18/2016	2,037,695.73	2,037,695.73	2,037,695.73	2,037,695.73		0.00
04/19/2016	2,037,695.73	2,037,695.73	2,037,695.73	2,037,695.73		0.00
04/20/2016	2,037,695.73	2,035,695.73	2,037,695.73	2,035,695.73		0.00
04/21/2016	2,035,695.73	2,035,695.73	2,035,695.73	2,035,695.73		0.00
04/22/2016	2,035,695.73	2,035,695.73	2,035,695.73	2,035,695.73		0.00
04/23/2016	2,035,695.73	0.00	0.00	2,035,695.73		0.00
04/24/2016	2,035,695.73	0.00	0.00	2,035,695.73		0.00
04/25/2016	2,035,695.73	2,035,695.73	2,035,695.73	2,035,695.73		0.00
04/26/2016	2,035,695.73	2,035,695.73	2,035,695.73	2,035,695.73		0.00
04/27/2016	2,035,695.73	2,035,695.73	2,035,695.73	2,035,695.73		0.00
04/28/2016	2,035,695.73	2,035,423.73	2,035,695.73	2,035,423.73		0.00
04/29/2016	2,035,423.73	2,035,423.73	2,035,423.73	2,035,423.73		0.00
04/30/2016	2,035,423.73	0.00	0.00	2,035,423.73	3,048.09	0.00
Totals	2,097,295.19	43,320,628.58	43,382,500.04	2,035,423.73	3,048.09	0.00

Account Summary

Ending Balance:	2,035,423.73	Minimum Balance:	2,035,423.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,035,423.73	Charge Rate:	1.7975
Interest Earned:	3,048.09	Average Balance:	2,063,148.30	Earnings Rate:	1.80

Adjusted Interest:

3,048.09

Balance Including Interest:

2,038,471.82

Corp Comm Mineral Owner's Escrow Account Deta

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711185 - Corp Comm Mineral Owner's Escrow Account						
04/01/2016	69,695,965.79	71,849,366.77	69,695,965.79	71,849,366.77		0.00
04/02/2016	71,849,366.77	0.00	0.00	71,849,366.77		0.00
04/03/2016	71,849,366.77	0.00	0.00	71,849,366.77		0.00
04/04/2016	71,849,366.77	71,829,787.60	71,849,366.77	71,829,787.60		0.00
04/05/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/06/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/07/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/08/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/09/2016	71,829,787.60	0.00	0.00	71,829,787.60		0.00
04/10/2016	71,829,787.60	0.00	0.00	71,829,787.60		0.00
04/11/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/12/2016	71,829,787.60	71,829,787.60	71,829,787.60	71,829,787.60		0.00
04/13/2016	71,829,787.60	70,486,574.94	71,829,787.60	70,486,574.94		0.00
04/14/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/15/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/16/2016	70,486,574.94	0.00	0.00	70,486,574.94		0.00
04/17/2016	70,486,574.94	0.00	0.00	70,486,574.94		0.00
04/18/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/19/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/20/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/21/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/22/2016	70,486,574.94	70,486,574.94	70,486,574.94	70,486,574.94		0.00
04/23/2016	70,486,574.94	0.00	0.00	70,486,574.94		0.00
04/24/2016	70,486,574.94	0.00	0.00	70,486,574.94		0.00
04/25/2016	70,486,574.94	70,462,116.64	70,486,574.94	70,462,116.64		0.00
04/26/2016	70,462,116.64	70,462,116.64	70,462,116.64	70,462,116.64		0.00
04/27/2016	70,462,116.64	70,462,116.64	70,462,116.64	70,462,116.64		0.00
04/28/2016	70,462,116.64	70,462,116.64	70,462,116.64	70,462,116.64		0.00
04/29/2016	70,462,116.64	70,462,116.64	70,462,116.64	70,462,116.64		0.00
04/30/2016	70,462,116.64	0.00	0.00	70,462,116.64	104,926.12	0.00
Totals	69,695,965.79	1,490,861,062.69	1,490,094,911.84	70,462,116.64	104,926.12	0.00

Account Summary

Ending Balance:	70,462,116.64	Minimum Balance:	70,462,116.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	70,462,116.64	Charge Rate:	1.7975
Interest Earned:	104,926.12	Average Balance:	71,020,926.26	Earnings Rate:	1.80

Adjusted Interest:

104,926.12

Balance Including Interest:

70,567,042.76

Langston University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711420 - Langston University						
04/01/2016	100,653.03	100,653.03	100,653.03	100,653.03		0.00
04/02/2016	100,653.03	0.00	0.00	100,653.03		0.00
04/03/2016	100,653.03	0.00	0.00	100,653.03		0.00
04/04/2016	100,653.03	76,966.93	100,653.03	76,966.93		0.00
04/05/2016	76,966.93	-115,921.13	76,966.93	(115,921.13)		0.00
04/06/2016	(115,921.13)	120,412.36	-115,921.13	120,412.36		0.00
04/07/2016	120,412.36	517,480.10	120,412.36	517,480.10		0.00
04/08/2016	517,480.10	404,419.74	517,480.10	404,419.74		0.00
04/09/2016	404,419.74	0.00	0.00	404,419.74		0.00
04/10/2016	404,419.74	0.00	0.00	404,419.74		0.00
04/11/2016	404,419.74	371,245.98	404,419.74	371,245.98		0.00
04/12/2016	371,245.98	16,501.13	371,245.98	16,501.13		0.00
04/13/2016	16,501.13	396,782.98	16,501.13	396,782.98		0.00
04/14/2016	396,782.98	374,314.66	396,782.98	374,314.66		0.00
04/15/2016	374,314.66	370,030.16	374,314.66	370,030.16		0.00
04/16/2016	370,030.16	0.00	0.00	370,030.16		0.00
04/17/2016	370,030.16	0.00	0.00	370,030.16		0.00
04/18/2016	370,030.16	370,030.16	370,030.16	370,030.16		0.00
04/19/2016	370,030.16	370,030.16	370,030.16	370,030.16		0.00
04/20/2016	370,030.16	367,865.20	370,030.16	367,865.20		0.00
04/21/2016	367,865.20	393,981.66	367,865.20	393,981.66		0.00
04/22/2016	393,981.66	391,326.14	393,981.66	391,326.14		0.00
04/23/2016	391,326.14	0.00	0.00	391,326.14		0.00
04/24/2016	391,326.14	0.00	0.00	391,326.14		0.00
04/25/2016	391,326.14	224,838.43	391,326.14	224,838.43		0.00
04/26/2016	224,838.43	217,181.42	224,838.43	217,181.42		0.00
04/27/2016	217,181.42	217,181.42	217,181.42	217,181.42		0.00
04/28/2016	217,181.42	218,563.21	217,181.42	218,563.21		0.00
04/29/2016	218,563.21	218,563.21	218,563.21	218,563.21		0.00
04/30/2016	218,563.21	0.00	0.00	218,563.21	412.38	0.00
Totals	100,653.03	5,622,446.95	5,504,536.77	218,563.21	412.38	0.00

Account Summary

Ending Balance:	218,563.21	Minimum Balance:	218,563.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	218,563.21	Charge Rate:	1.7975
Interest Earned:	412.38	Average Balance:	279,128.94	Earnings Rate:	1.80

Adjusted Interest:

412.38

Balance Including Interest:

218,975.59

Griffin Memorial Hosp SS Rep Payee Acct Detail Re

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711452 - Griffin Memorial Hosp SS Rep Payee Acct						
04/01/2016	20,124.83	20,103.36	20,124.83	20,103.36		0.00
04/02/2016	20,103.36	0.00	0.00	20,103.36		0.00
04/03/2016	20,103.36	0.00	0.00	20,103.36		0.00
04/04/2016	20,103.36	20,103.36	20,103.36	20,103.36		0.00
04/05/2016	20,103.36	20,132.52	20,103.36	20,132.52		0.00
04/06/2016	20,132.52	20,102.83	20,132.52	20,102.83		0.00
04/07/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/08/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/09/2016	20,102.83	0.00	0.00	20,102.83		0.00
04/10/2016	20,102.83	0.00	0.00	20,102.83		0.00
04/11/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/12/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/13/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/14/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/15/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/16/2016	20,102.83	0.00	0.00	20,102.83		0.00
04/17/2016	20,102.83	0.00	0.00	20,102.83		0.00
04/18/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/19/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/20/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/21/2016	20,102.83	20,102.83	20,102.83	20,102.83		0.00
04/22/2016	20,102.83	20,087.93	20,102.83	20,087.93		0.00
04/23/2016	20,087.93	0.00	0.00	20,087.93		0.00
04/24/2016	20,087.93	0.00	0.00	20,087.93		0.00
04/25/2016	20,087.93	20,087.93	20,087.93	20,087.93		0.00
04/26/2016	20,087.93	20,087.93	20,087.93	20,087.93		0.00
04/27/2016	20,087.93	20,087.93	20,087.93	20,087.93		0.00
04/28/2016	20,087.93	20,087.93	20,087.93	20,087.93		0.00
04/29/2016	20,087.93	20,087.93	20,087.93	20,087.93		0.00
04/30/2016	20,087.93	0.00	0.00	20,087.93	29.69	0.00
Totals	20,124.83	422,100.78	422,137.68	20,087.93	29.69	0.00

Account Summary

Ending Balance:	20,087.93	Minimum Balance:	20,087.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	20,087.93	Charge Rate:	1.7975
Interest Earned:	29.69	Average Balance:	20,099.42	Earnings Rate:	1.80

Adjusted Interest:

29.69

Balance Including Interest:

20,117.62

William Willis Scholarship Program Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711605 - William Willis Scholarship Program						
04/01/2016	856,868.62	856,868.62	856,868.62	856,868.62		0.00
04/02/2016	856,868.62	0.00	0.00	856,868.62		0.00
04/03/2016	856,868.62	0.00	0.00	856,868.62		0.00
04/04/2016	856,868.62	856,868.62	856,868.62	856,868.62		0.00
04/05/2016	856,868.62	858,205.86	856,868.62	858,205.86		0.00
04/06/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/07/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/08/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/09/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/10/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/11/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/12/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/13/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/14/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/15/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/16/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/17/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/18/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/19/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/20/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/21/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/22/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/23/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/24/2016	858,205.86	0.00	0.00	858,205.86		0.00
04/25/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/26/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/27/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/28/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/29/2016	858,205.86	858,205.86	858,205.86	858,205.86		0.00
04/30/2016	858,205.86	0.00	0.00	858,205.86	1,267.65	0.00
Totals	856,868.62	18,019,648.58	18,018,311.34	858,205.86	1,267.65	0.00

Account Summary

Ending Balance:	858,205.86	Minimum Balance:	858,205.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	858,205.86	Charge Rate:	1.7975
Interest Earned:	1,267.65	Average Balance:	858,027.56	Earnings Rate:	1.80

Adjusted Interest:

1,267.65

Balance Including Interest: 859,473.51

Regents Development Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7712605 - Regents Development						
04/01/2016	159,026.01	159,026.01	159,026.01	159,026.01		0.00
04/02/2016	159,026.01	0.00	0.00	159,026.01		0.00
04/03/2016	159,026.01	0.00	0.00	159,026.01		0.00
04/04/2016	159,026.01	159,026.01	159,026.01	159,026.01		0.00
04/05/2016	159,026.01	159,274.19	159,026.01	159,274.19		0.00
04/06/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/07/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/08/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/09/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/10/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/11/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/12/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/13/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/14/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/15/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/16/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/17/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/18/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/19/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/20/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/21/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/22/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/23/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/24/2016	159,274.19	0.00	0.00	159,274.19		0.00
04/25/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/26/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/27/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/28/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/29/2016	159,274.19	159,274.19	159,274.19	159,274.19		0.00
04/30/2016	159,274.19	0.00	0.00	159,274.19	235.26	0.00
Totals	159,026.01	3,344,261.63	3,344,013.45	159,274.19	235.26	0.00

Account Summary

Ending Balance:	159,274.19	Minimum Balance:	159,274.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	159,274.19	Charge Rate:	1.7975
Interest Earned:	235.26	Average Balance:	159,241.10	Earnings Rate:	1.80

Adjusted Interest:

235.26

Balance Including Interest:

159,509.45

Master Teacher Program Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7713605 - Master Teacher Program						
04/01/2016	2,363,532.92	2,363,532.92	2,363,532.92	2,363,532.92		0.00
04/02/2016	2,363,532.92	0.00	0.00	2,363,532.92		0.00
04/03/2016	2,363,532.92	0.00	0.00	2,363,532.92		0.00
04/04/2016	2,363,532.92	2,363,532.92	2,363,532.92	2,363,532.92		0.00
04/05/2016	2,363,532.92	2,367,221.49	2,363,532.92	2,367,221.49		0.00
04/06/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/07/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/08/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/09/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/10/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/11/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/12/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/13/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/14/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/15/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/16/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/17/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/18/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/19/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/20/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/21/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/22/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/23/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/24/2016	2,367,221.49	0.00	0.00	2,367,221.49		0.00
04/25/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/26/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/27/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/28/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/29/2016	2,367,221.49	2,367,221.49	2,367,221.49	2,367,221.49		0.00
04/30/2016	2,367,221.49	0.00	0.00	2,367,221.49	3,496.60	0.00
Totals	2,363,532.92	49,704,274.15	49,700,585.58	2,367,221.49	3,496.60	0.00

Account Summary

Ending Balance:	2,367,221.49	Minimum Balance:	2,367,221.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,367,221.49	Charge Rate:	1.7975
Interest Earned:	3,496.60	Average Balance:	2,366,729.68	Earnings Rate:	1.80

Adjusted Interest:

3,496.60

Balance Including Interest:

2,370,718.09

EPSCoR Federal Grant Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7714605 - EPSCoR Federal Grant						
04/01/2016	13,073,696.80	13,073,696.80	13,073,696.80	13,073,696.80		0.00
04/02/2016	13,073,696.80	0.00	0.00	13,073,696.80		0.00
04/03/2016	13,073,696.80	0.00	0.00	13,073,696.80		0.00
04/04/2016	13,073,696.80	13,073,696.80	13,073,696.80	13,073,696.80		0.00
04/05/2016	13,073,696.80	13,093,988.19	13,073,696.80	13,093,988.19		0.00
04/06/2016	13,093,988.19	13,093,988.19	13,093,988.19	13,093,988.19		0.00
04/07/2016	13,093,988.19	13,093,988.19	13,093,988.19	13,093,988.19		0.00
04/08/2016	13,093,988.19	13,093,988.19	13,093,988.19	13,093,988.19		0.00
04/09/2016	13,093,988.19	0.00	0.00	13,093,988.19		0.00
04/10/2016	13,093,988.19	0.00	0.00	13,093,988.19		0.00
04/11/2016	13,093,988.19	13,093,988.19	13,093,988.19	13,093,988.19		0.00
04/12/2016	13,093,988.19	13,245,225.19	13,093,988.19	13,245,225.19		0.00
04/13/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/14/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/15/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/16/2016	13,245,225.19	0.00	0.00	13,245,225.19		0.00
04/17/2016	13,245,225.19	0.00	0.00	13,245,225.19		0.00
04/18/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/19/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/20/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/21/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/22/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/23/2016	13,245,225.19	0.00	0.00	13,245,225.19		0.00
04/24/2016	13,245,225.19	0.00	0.00	13,245,225.19		0.00
04/25/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/26/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/27/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/28/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/29/2016	13,245,225.19	13,245,225.19	13,245,225.19	13,245,225.19		0.00
04/30/2016	13,245,225.19	0.00	0.00	13,245,225.19	19,482.54	0.00
Totals	13,073,696.80	277,050,487.21	276,878,958.82	13,245,225.19	19,482.54	0.00

Account Summary

Ending Balance:	13,245,225.19	Minimum Balance:	13,245,225.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13,245,225.19	Charge Rate:	1.7975
Interest Earned:	19,482.54	Average Balance:	13,187,066.10	Earnings Rate:	1.80

Adjusted Interest:

19,482.54

Balance Including Interest: 13,264,707.73

Research Matching Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7715605 - Research Matching						
04/01/2016	444,009.86	444,009.86	444,009.86	444,009.86		0.00
04/02/2016	444,009.86	0.00	0.00	444,009.86		0.00
04/03/2016	444,009.86	0.00	0.00	444,009.86		0.00
04/04/2016	444,009.86	444,009.86	444,009.86	444,009.86		0.00
04/05/2016	444,009.86	444,702.79	444,009.86	444,702.79		0.00
04/06/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/07/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/08/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/09/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/10/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/11/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/12/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/13/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/14/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/15/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/16/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/17/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/18/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/19/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/20/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/21/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/22/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/23/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/24/2016	444,702.79	0.00	0.00	444,702.79		0.00
04/25/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/26/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/27/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/28/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/29/2016	444,702.79	444,702.79	444,702.79	444,702.79		0.00
04/30/2016	444,702.79	0.00	0.00	444,702.79	656.87	0.00
Totals	444,009.86	9,337,372.73	9,336,679.80	444,702.79	656.87	0.00
Account Summary						
Ending Balance:	444,702.79	Minimum Balance:	444,702.79	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	444,702.79	Charge Rate:	1.7975	
Interest Earned:	656.87	Average Balance:	444,610.40	Earnings Rate:	1.80	
Adjusted Interest:						
	656.87					
Balance Including Interest:						
	445,359.66					

Kellogg Foundation Matching Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7718605 - Kellogg Foundation Matching						
04/01/2016	7,413,207.23	7,426,735.65	7,413,207.23	7,426,735.65		0.00
04/02/2016	7,426,735.65	0.00	0.00	7,426,735.65		0.00
04/03/2016	7,426,735.65	0.00	0.00	7,426,735.65		0.00
04/04/2016	7,426,735.65	7,426,735.65	7,426,735.65	7,426,735.65		0.00
04/05/2016	7,426,735.65	7,444,726.63	7,426,735.65	7,444,726.63		0.00
04/06/2016	7,444,726.63	7,478,621.49	7,444,726.63	7,478,621.49		0.00
04/07/2016	7,478,621.49	7,493,027.59	7,478,621.49	7,493,027.59		0.00
04/08/2016	7,493,027.59	7,493,027.59	7,493,027.59	7,493,027.59		0.00
04/09/2016	7,493,027.59	0.00	0.00	7,493,027.59		0.00
04/10/2016	7,493,027.59	0.00	0.00	7,493,027.59		0.00
04/11/2016	7,493,027.59	7,087,445.51	7,493,027.59	7,087,445.51		0.00
04/12/2016	7,087,445.51	7,416,247.66	7,087,445.51	7,416,247.66		0.00
04/13/2016	7,416,247.66	7,453,675.22	7,416,247.66	7,453,675.22		0.00
04/14/2016	7,453,675.22	7,453,675.22	7,453,675.22	7,453,675.22		0.00
04/15/2016	7,453,675.22	6,874,659.51	7,453,675.22	6,874,659.51		0.00
04/16/2016	6,874,659.51	0.00	0.00	6,874,659.51		0.00
04/17/2016	6,874,659.51	0.00	0.00	6,874,659.51		0.00
04/18/2016	6,874,659.51	7,386,272.47	6,874,659.51	7,386,272.47		0.00
04/19/2016	7,386,272.47	7,385,612.13	7,386,272.47	7,385,612.13		0.00
04/20/2016	7,385,612.13	7,385,612.13	7,385,612.13	7,385,612.13		0.00
04/21/2016	7,385,612.13	7,477,291.11	7,385,612.13	7,477,291.11		0.00
04/22/2016	7,477,291.11	7,343,914.41	7,477,291.11	7,343,914.41		0.00
04/23/2016	7,343,914.41	0.00	0.00	7,343,914.41		0.00
04/24/2016	7,343,914.41	0.00	0.00	7,343,914.41		0.00
04/25/2016	7,343,914.41	7,670,251.05	7,343,914.41	7,670,251.05		0.00
04/26/2016	7,670,251.05	7,891,538.86	7,670,251.05	7,891,538.86		0.00
04/27/2016	7,891,538.86	7,891,538.86	7,891,538.86	7,891,538.86		0.00
04/28/2016	7,891,538.86	7,907,695.86	7,891,538.86	7,907,695.86		0.00
04/29/2016	7,907,695.86	7,796,629.59	7,907,695.86	7,796,629.59		0.00
04/30/2016	7,796,629.59	0.00	0.00	7,796,629.59	10,994.70	0.00
Totals	7,413,207.23	157,184,934.19	156,801,511.83	7,796,629.59	10,994.70	0.00

Account Summary

Ending Balance:	7,796,629.59	Minimum Balance:	7,796,629.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,796,629.59	Charge Rate:	1.7975
Interest Earned:	10,994.70	Average Balance:	7,441,941.27	Earnings Rate:	1.80

Adjusted Interest:

10,994.70

Balance Including Interest:

7,807,624.29

Onenet Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7719605 - Onenet Fund						
04/01/2016	32,034.60	32,034.60	32,034.60	32,034.60		0.00
04/02/2016	32,034.60	0.00	0.00	32,034.60		0.00
04/03/2016	32,034.60	0.00	0.00	32,034.60		0.00
04/04/2016	32,034.60	32,034.60	32,034.60	32,034.60		0.00
04/05/2016	32,034.60	32,084.59	32,034.60	32,084.59		0.00
04/06/2016	32,084.59	32,084.59	32,084.59	32,084.59		0.00
04/07/2016	32,084.59	32,104.59	32,084.59	32,104.59		0.00
04/08/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/09/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/10/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/11/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/12/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/13/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/14/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/15/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/16/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/17/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/18/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/19/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/20/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/21/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/22/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/23/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/24/2016	32,104.59	0.00	0.00	32,104.59		0.00
04/25/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/26/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/27/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/28/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/29/2016	32,104.59	32,104.59	32,104.59	32,104.59		0.00
04/30/2016	32,104.59	0.00	0.00	32,104.59	47.42	0.00
Totals	32,034.60	674,016.41	673,946.42	32,104.59	47.42	0.00

Account Summary

Ending Balance:	32,104.59	Minimum Balance:	32,104.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	32,104.59	Charge Rate:	1.7975
Interest Earned:	47.42	Average Balance:	32,093.92	Earnings Rate:	1.80

Adjusted Interest:

47.42

Balance Including Interest:

32,152.01

Seminole State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7723623 - Seminole State College						
04/01/2016	517,117.28	514,217.71	517,117.28	514,217.71		0.00
04/02/2016	514,217.71	0.00	0.00	514,217.71		0.00
04/03/2016	514,217.71	0.00	0.00	514,217.71		0.00
04/04/2016	514,217.71	455,426.54	514,217.71	455,426.54		0.00
04/05/2016	455,426.54	449,676.93	455,426.54	449,676.93		0.00
04/06/2016	449,676.93	474,721.44	449,676.93	474,721.44		0.00
04/07/2016	474,721.44	451,921.72	474,721.44	451,921.72		0.00
04/08/2016	451,921.72	414,672.63	451,921.72	414,672.63		0.00
04/09/2016	414,672.63	0.00	0.00	414,672.63		0.00
04/10/2016	414,672.63	0.00	0.00	414,672.63		0.00
04/11/2016	414,672.63	417,228.19	414,672.63	417,228.19		0.00
04/12/2016	417,228.19	417,228.19	417,228.19	417,228.19		0.00
04/13/2016	417,228.19	417,228.19	417,228.19	417,228.19		0.00
04/14/2016	417,228.19	344,438.62	417,228.19	344,438.62		0.00
04/15/2016	344,438.62	346,398.75	344,438.62	346,398.75		0.00
04/16/2016	346,398.75	0.00	0.00	346,398.75		0.00
04/17/2016	346,398.75	0.00	0.00	346,398.75		0.00
04/18/2016	346,398.75	309,571.27	346,398.75	309,571.27		0.00
04/19/2016	309,571.27	311,639.73	309,571.27	311,639.73		0.00
04/20/2016	311,639.73	311,639.73	311,639.73	311,639.73		0.00
04/21/2016	311,639.73	450,775.36	311,639.73	450,775.36		0.00
04/22/2016	450,775.36	286,081.05	450,775.36	286,081.05		0.00
04/23/2016	286,081.05	0.00	0.00	286,081.05		0.00
04/24/2016	286,081.05	0.00	0.00	286,081.05		0.00
04/25/2016	286,081.05	217,037.70	286,081.05	217,037.70		0.00
04/26/2016	217,037.70	216,991.07	217,037.70	216,991.07		0.00
04/27/2016	216,991.07	216,991.07	216,991.07	216,991.07		0.00
04/28/2016	216,991.07	206,184.68	216,991.07	206,184.68		0.00
04/29/2016	206,184.68	214,749.25	206,184.68	214,749.25		0.00
04/30/2016	214,749.25	0.00	0.00	214,749.25	530.99	0.00
Totals	517,117.28	7,444,819.82	7,747,187.85	214,749.25	530.99	0.00

Account Summary

Ending Balance:	214,749.25	Minimum Balance:	214,749.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	214,749.25	Charge Rate:	1.7975
Interest Earned:	530.99	Average Balance:	359,410.31	Earnings Rate:	1.80

Adjusted Interest:

530.99

Balance Including Interest:

215,280.24

Regents for Higher Educ Cameron University Detail

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725100 - Regents for Higher Educ Cameron University						
04/01/2016	3,086,246.83	3,066,948.52	3,086,246.83	3,066,948.52		0.00
04/02/2016	3,066,948.52	0.00	0.00	3,066,948.52		0.00
04/03/2016	3,066,948.52	0.00	0.00	3,066,948.52		0.00
04/04/2016	3,066,948.52	3,059,363.36	3,066,948.52	3,059,363.36		0.00
04/05/2016	3,059,363.36	3,003,726.25	3,059,363.36	3,003,726.25		0.00
04/06/2016	3,003,726.25	4,063,415.92	3,003,726.25	4,063,415.92		0.00
04/07/2016	4,063,415.92	4,015,127.90	4,063,415.92	4,015,127.90		0.00
04/08/2016	4,015,127.90	4,015,127.90	4,015,127.90	4,015,127.90		0.00
04/09/2016	4,015,127.90	0.00	0.00	4,015,127.90		0.00
04/10/2016	4,015,127.90	0.00	0.00	4,015,127.90		0.00
04/11/2016	4,015,127.90	3,998,216.58	4,015,127.90	3,998,216.58		0.00
04/12/2016	3,998,216.58	3,934,466.15	3,998,216.58	3,934,466.15		0.00
04/13/2016	3,934,466.15	3,934,104.36	3,934,466.15	3,934,104.36		0.00
04/14/2016	3,934,104.36	3,913,920.08	3,934,104.36	3,913,920.08		0.00
04/15/2016	3,913,920.08	3,885,185.61	3,913,920.08	3,885,185.61		0.00
04/16/2016	3,885,185.61	0.00	0.00	3,885,185.61		0.00
04/17/2016	3,885,185.61	0.00	0.00	3,885,185.61		0.00
04/18/2016	3,885,185.61	3,885,185.61	3,885,185.61	3,885,185.61		0.00
04/19/2016	3,885,185.61	3,856,497.30	3,885,185.61	3,856,497.30		0.00
04/20/2016	3,856,497.30	3,813,643.45	3,856,497.30	3,813,643.45		0.00
04/21/2016	3,813,643.45	3,792,105.05	3,813,643.45	3,792,105.05		0.00
04/22/2016	3,792,105.05	3,792,105.05	3,792,105.05	3,792,105.05		0.00
04/23/2016	3,792,105.05	0.00	0.00	3,792,105.05		0.00
04/24/2016	3,792,105.05	0.00	0.00	3,792,105.05		0.00
04/25/2016	3,792,105.05	3,792,325.05	3,792,105.05	3,792,325.05		0.00
04/26/2016	3,792,325.05	3,733,498.77	3,792,325.05	3,733,498.77		0.00
04/27/2016	3,733,498.77	3,716,176.86	3,733,498.77	3,716,176.86		0.00
04/28/2016	3,716,176.86	3,644,921.79	3,716,176.86	3,644,921.79		0.00
04/29/2016	3,644,921.79	3,641,505.50	3,644,921.79	3,641,505.50		0.00
04/30/2016	3,641,505.50	0.00	0.00	3,641,505.50	5,501.72	0.00
Totals	3,086,246.83	78,557,567.06	78,002,308.39	3,641,505.50	5,501.72	0.00

Account Summary

Ending Balance:	3,641,505.50	Minimum Balance:	3,641,505.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,641,505.50	Charge Rate:	1.7975
Interest Earned:	5,501.72	Average Balance:	3,723,926.89	Earnings Rate:	1.80

Adjusted Interest:

5,501.72

Balance Including Interest:

3,647,007.22

Regents for Higher Education Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725605 - Regents for Higher Education						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730230 - East Central University						
04/01/2016	5,051,224.51	5,069,829.73	5,051,224.51	5,069,829.73		0.00
04/02/2016	5,069,829.73	0.00	0.00	5,069,829.73		0.00
04/03/2016	5,069,829.73	0.00	0.00	5,069,829.73		0.00
04/04/2016	5,069,829.73	5,003,861.99	5,069,829.73	5,003,861.99		0.00
04/05/2016	5,003,861.99	4,957,815.88	5,003,861.99	4,957,815.88		0.00
04/06/2016	4,957,815.88	4,980,142.21	4,957,815.88	4,980,142.21		0.00
04/07/2016	4,980,142.21	4,979,845.21	4,980,142.21	4,979,845.21		0.00
04/08/2016	4,979,845.21	4,574,181.51	4,979,845.21	4,574,181.51		0.00
04/09/2016	4,574,181.51	0.00	0.00	4,574,181.51		0.00
04/10/2016	4,574,181.51	0.00	0.00	4,574,181.51		0.00
04/11/2016	4,574,181.51	4,572,513.55	4,574,181.51	4,572,513.55		0.00
04/12/2016	4,572,513.55	4,571,264.26	4,572,513.55	4,571,264.26		0.00
04/13/2016	4,571,264.26	4,532,526.93	4,571,264.26	4,532,526.93		0.00
04/14/2016	4,532,526.93	4,480,652.96	4,532,526.93	4,480,652.96		0.00
04/15/2016	4,480,652.96	4,545,135.37	4,480,652.96	4,545,135.37		0.00
04/16/2016	4,545,135.37	0.00	0.00	4,545,135.37		0.00
04/17/2016	4,545,135.37	0.00	0.00	4,545,135.37		0.00
04/18/2016	4,545,135.37	4,522,333.49	4,545,135.37	4,522,333.49		0.00
04/19/2016	4,522,333.49	4,511,323.79	4,522,333.49	4,511,323.79		0.00
04/20/2016	4,511,323.79	4,472,093.77	4,511,323.79	4,472,093.77		0.00
04/21/2016	4,472,093.77	4,326,796.33	4,472,093.77	4,326,796.33		0.00
04/22/2016	4,326,796.33	4,303,362.41	4,326,796.33	4,303,362.41		0.00
04/23/2016	4,303,362.41	0.00	0.00	4,303,362.41		0.00
04/24/2016	4,303,362.41	0.00	0.00	4,303,362.41		0.00
04/25/2016	4,303,362.41	4,237,799.16	4,303,362.41	4,237,799.16		0.00
04/26/2016	4,237,799.16	4,236,760.79	4,237,799.16	4,236,760.79		0.00
04/27/2016	4,236,760.79	4,225,510.03	4,236,760.79	4,225,510.03		0.00
04/28/2016	4,225,510.03	4,231,088.57	4,225,510.03	4,231,088.57		0.00
04/29/2016	4,231,088.57	4,222,562.80	4,231,088.57	4,222,562.80		0.00
04/30/2016	4,222,562.80	0.00	0.00	4,222,562.80	6,735.21	0.00
Totals	5,051,224.51	95,557,400.74	96,386,062.45	4,222,562.80	6,735.21	0.00

Account Summary

Ending Balance:	4,222,562.80	Minimum Balance:	4,222,562.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,222,562.80	Charge Rate:	1.7975
Interest Earned:	6,735.21	Average Balance:	4,558,832.72	Earnings Rate:	1.80

Adjusted Interest:

6,735.21

Balance Including Interest:

4,229,298.01

Dept of Human Services Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730830 - Dept of Human Services						
04/01/2016	187,035.80	187,035.80	187,035.80	187,035.80		0.00
04/02/2016	187,035.80	0.00	0.00	187,035.80		0.00
04/03/2016	187,035.80	0.00	0.00	187,035.80		0.00
04/04/2016	187,035.80	187,035.80	187,035.80	187,035.80		0.00
04/05/2016	187,035.80	187,329.07	187,035.80	187,329.07		0.00
04/06/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/07/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/08/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/09/2016	187,329.07	0.00	0.00	187,329.07		0.00
04/10/2016	187,329.07	0.00	0.00	187,329.07		0.00
04/11/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/12/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/13/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/14/2016	187,329.07	187,329.07	187,329.07	187,329.07		0.00
04/15/2016	187,329.07	205,800.38	187,329.07	205,800.38		0.00
04/16/2016	205,800.38	0.00	0.00	205,800.38		0.00
04/17/2016	205,800.38	0.00	0.00	205,800.38		0.00
04/18/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/19/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/20/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/21/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/22/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/23/2016	205,800.38	0.00	0.00	205,800.38		0.00
04/24/2016	205,800.38	0.00	0.00	205,800.38		0.00
04/25/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/26/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/27/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/28/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/29/2016	205,800.38	205,800.38	205,800.38	205,800.38		0.00
04/30/2016	205,800.38	0.00	0.00	205,800.38	291.26	0.00
Totals	187,035.80	4,136,508.34	4,117,743.76	205,800.38	291.26	0.00
Account Summary						
Ending Balance:	205,800.38	Minimum Balance:	205,800.38	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	205,800.38	Charge Rate:	1.7975	
Interest Earned:	291.26	Average Balance:	197,141.33	Earnings Rate:	1.80	
Adjusted Interest:						
	291.26					
Balance Including Interest:						
	206,091.64					

Oklahoma Guaranteed Student Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7735605 - Oklahoma Guaranteed Student						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Guaranteed Student Loan Program Deta

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7740605 - Oklahoma Guaranteed Student Loan Program						
04/01/2016	13,765,857.42	14,535,222.09	13,765,857.42	14,535,222.09		0.00
04/02/2016	14,535,222.09	0.00	0.00	14,535,222.09		0.00
04/03/2016	14,535,222.09	0.00	0.00	14,535,222.09		0.00
04/04/2016	14,535,222.09	14,535,222.09	14,535,222.09	14,535,222.09		0.00
04/05/2016	14,535,222.09	14,774,114.27	14,535,222.09	14,774,114.27		0.00
04/06/2016	14,774,114.27	14,976,236.41	14,774,114.27	14,976,236.41		0.00
04/07/2016	14,976,236.41	11,959,127.58	14,976,236.41	11,959,127.58		0.00
04/08/2016	11,959,127.58	11,959,127.58	11,959,127.58	11,959,127.58		0.00
04/09/2016	11,959,127.58	0.00	0.00	11,959,127.58		0.00
04/10/2016	11,959,127.58	0.00	0.00	11,959,127.58		0.00
04/11/2016	11,959,127.58	13,400,010.05	11,959,127.58	13,400,010.05		0.00
04/12/2016	13,400,010.05	13,573,886.35	13,400,010.05	13,573,886.35		0.00
04/13/2016	13,573,886.35	13,626,465.29	13,573,886.35	13,626,465.29		0.00
04/14/2016	13,626,465.29	11,478,365.32	13,626,465.29	11,478,365.32		0.00
04/15/2016	11,478,365.32	12,451,757.92	11,478,365.32	12,451,757.92		0.00
04/16/2016	12,451,757.92	0.00	0.00	12,451,757.92		0.00
04/17/2016	12,451,757.92	0.00	0.00	12,451,757.92		0.00
04/18/2016	12,451,757.92	12,528,914.05	12,451,757.92	12,528,914.05		0.00
04/19/2016	12,528,914.05	12,656,679.43	12,528,914.05	12,656,679.43		0.00
04/20/2016	12,656,679.43	12,656,679.43	12,656,679.43	12,656,679.43		0.00
04/21/2016	12,656,679.43	11,278,170.86	12,656,679.43	11,278,170.86		0.00
04/22/2016	11,278,170.86	12,218,396.18	11,278,170.86	12,218,396.18		0.00
04/23/2016	12,218,396.18	0.00	0.00	12,218,396.18		0.00
04/24/2016	12,218,396.18	0.00	0.00	12,218,396.18		0.00
04/25/2016	12,218,396.18	12,261,437.28	12,218,396.18	12,261,437.28		0.00
04/26/2016	12,261,437.28	12,287,644.04	12,261,437.28	12,287,644.04		0.00
04/27/2016	12,287,644.04	12,287,644.04	12,287,644.04	12,287,644.04		0.00
04/28/2016	12,287,644.04	11,071,889.77	12,287,644.04	11,071,889.77		0.00
04/29/2016	11,071,889.77	11,122,218.13	11,071,889.77	11,122,218.13		0.00
04/30/2016	11,122,218.13	0.00	0.00	11,122,218.13	18,767.40	0.00
Totals	13,765,857.42	267,639,208.16	270,282,847.45	11,122,218.13	18,767.40	0.00

Account Summary

Ending Balance:	11,122,218.13	Minimum Balance:	11,122,218.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,122,218.13	Charge Rate:	1.7975
Interest Earned:	18,767.40	Average Balance:	12,703,014.46	Earnings Rate:	1.80

Adjusted Interest:

18,767.40

Balance Including Interest: 11,140,985.53

Redlands Community College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7741241 - Redlands Community College						
04/01/2016	464,624.48	469,830.83	464,624.48	469,830.83		0.00
04/02/2016	469,830.83	0.00	0.00	469,830.83		0.00
04/03/2016	469,830.83	0.00	0.00	469,830.83		0.00
04/04/2016	469,830.83	458,446.78	469,830.83	458,446.78		0.00
04/05/2016	458,446.78	467,678.21	458,446.78	467,678.21		0.00
04/06/2016	467,678.21	473,633.13	467,678.21	473,633.13		0.00
04/07/2016	473,633.13	475,779.31	473,633.13	475,779.31		0.00
04/08/2016	475,779.31	475,830.31	475,779.31	475,830.31		0.00
04/09/2016	475,830.31	0.00	0.00	475,830.31		0.00
04/10/2016	475,830.31	0.00	0.00	475,830.31		0.00
04/11/2016	475,830.31	389,220.70	475,830.31	389,220.70		0.00
04/12/2016	389,220.70	509,970.19	389,220.70	509,970.19		0.00
04/13/2016	509,970.19	502,264.98	509,970.19	502,264.98		0.00
04/14/2016	502,264.98	502,264.98	502,264.98	502,264.98		0.00
04/15/2016	502,264.98	449,904.82	502,264.98	449,904.82		0.00
04/16/2016	449,904.82	0.00	0.00	449,904.82		0.00
04/17/2016	449,904.82	0.00	0.00	449,904.82		0.00
04/18/2016	449,904.82	426,880.91	449,904.82	426,880.91		0.00
04/19/2016	426,880.91	389,463.27	426,880.91	389,463.27		0.00
04/20/2016	389,463.27	374,390.10	389,463.27	374,390.10		0.00
04/21/2016	374,390.10	390,373.97	374,390.10	390,373.97		0.00
04/22/2016	390,373.97	392,595.28	390,373.97	392,595.28		0.00
04/23/2016	392,595.28	0.00	0.00	392,595.28		0.00
04/24/2016	392,595.28	0.00	0.00	392,595.28		0.00
04/25/2016	392,595.28	394,613.53	392,595.28	394,613.53		0.00
04/26/2016	394,613.53	282,112.10	394,613.53	282,112.10		0.00
04/27/2016	282,112.10	280,035.58	282,112.10	280,035.58		0.00
04/28/2016	280,035.58	282,828.10	280,035.58	282,828.10		0.00
04/29/2016	282,828.10	303,173.93	282,828.10	303,173.93		0.00
04/30/2016	303,173.93	0.00	0.00	303,173.93	619.07	0.00
Totals	464,624.48	8,691,291.01	8,852,741.56	303,173.93	619.07	0.00

Account Summary

Ending Balance:	303,173.93	Minimum Balance:	303,173.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	303,173.93	Charge Rate:	1.7975
Interest Earned:	619.07	Average Balance:	419,026.25	Earnings Rate:	1.80

Adjusted Interest:

619.07

Balance Including Interest:

303,793.00

Okla State Regents for Higher Education Detail Rep

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7745605 - Okla State Regents for Higher Education						
04/01/2016	54,658.75	54,658.75	54,658.75	54,658.75		0.00
04/02/2016	54,658.75	0.00	0.00	54,658.75		0.00
04/03/2016	54,658.75	0.00	0.00	54,658.75		0.00
04/04/2016	54,658.75	54,658.75	54,658.75	54,658.75		0.00
04/05/2016	54,658.75	55,067.55	54,658.75	55,067.55		0.00
04/06/2016	55,067.55	55,067.55	55,067.55	55,067.55		0.00
04/07/2016	55,067.55	55,067.55	55,067.55	55,067.55		0.00
04/08/2016	55,067.55	55,067.55	55,067.55	55,067.55		0.00
04/09/2016	55,067.55	0.00	0.00	55,067.55		0.00
04/10/2016	55,067.55	0.00	0.00	55,067.55		0.00
04/11/2016	55,067.55	55,067.55	55,067.55	55,067.55		0.00
04/12/2016	55,067.55	18,822.55	55,067.55	18,822.55		0.00
04/13/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/14/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/15/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/16/2016	18,822.55	0.00	0.00	18,822.55		0.00
04/17/2016	18,822.55	0.00	0.00	18,822.55		0.00
04/18/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/19/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/20/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/21/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/22/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/23/2016	18,822.55	0.00	0.00	18,822.55		0.00
04/24/2016	18,822.55	0.00	0.00	18,822.55		0.00
04/25/2016	18,822.55	18,822.55	18,822.55	18,822.55		0.00
04/26/2016	18,822.55	18,669.55	18,822.55	18,669.55		0.00
04/27/2016	18,669.55	18,669.55	18,669.55	18,669.55		0.00
04/28/2016	18,669.55	18,669.55	18,669.55	18,669.55		0.00
04/29/2016	18,669.55	18,669.55	18,669.55	18,669.55		0.00
04/30/2016	18,669.55	0.00	0.00	18,669.55	47.32	0.00
Totals	54,658.75	647,558.95	683,548.15	18,669.55	47.32	0.00

Account Summary

Ending Balance:	18,669.55	Minimum Balance:	18,669.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,669.55	Charge Rate:	1.7975
Interest Earned:	47.32	Average Balance:	32,032.38	Earnings Rate:	1.80

Adjusted Interest:

47.32

Balance Including Interest:

18,716.87

Murray State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7747470 - Murray State College						
04/01/2016	4,902,291.21	4,523,723.38	4,902,291.21	4,523,723.38		0.00
04/02/2016	4,523,723.38	0.00	0.00	4,523,723.38		0.00
04/03/2016	4,523,723.38	0.00	0.00	4,523,723.38		0.00
04/04/2016	4,523,723.38	4,520,593.86	4,523,723.38	4,520,593.86		0.00
04/05/2016	4,520,593.86	4,503,268.59	4,520,593.86	4,503,268.59		0.00
04/06/2016	4,503,268.59	4,502,933.66	4,503,268.59	4,502,933.66		0.00
04/07/2016	4,502,933.66	4,501,544.21	4,502,933.66	4,501,544.21		0.00
04/08/2016	4,501,544.21	4,473,081.40	4,501,544.21	4,473,081.40		0.00
04/09/2016	4,473,081.40	0.00	0.00	4,473,081.40		0.00
04/10/2016	4,473,081.40	0.00	0.00	4,473,081.40		0.00
04/11/2016	4,473,081.40	4,466,317.07	4,473,081.40	4,466,317.07		0.00
04/12/2016	4,466,317.07	4,462,102.82	4,466,317.07	4,462,102.82		0.00
04/13/2016	4,462,102.82	4,436,687.47	4,462,102.82	4,436,687.47		0.00
04/14/2016	4,436,687.47	4,436,687.47	4,436,687.47	4,436,687.47		0.00
04/15/2016	4,436,687.47	4,385,634.10	4,436,687.47	4,385,634.10		0.00
04/16/2016	4,385,634.10	0.00	0.00	4,385,634.10		0.00
04/17/2016	4,385,634.10	0.00	0.00	4,385,634.10		0.00
04/18/2016	4,385,634.10	4,266,598.06	4,385,634.10	4,266,598.06		0.00
04/19/2016	4,266,598.06	4,183,560.91	4,266,598.06	4,183,560.91		0.00
04/20/2016	4,183,560.91	4,181,315.70	4,183,560.91	4,181,315.70		0.00
04/21/2016	4,181,315.70	4,150,119.79	4,181,315.70	4,150,119.79		0.00
04/22/2016	4,150,119.79	4,084,043.66	4,150,119.79	4,084,043.66		0.00
04/23/2016	4,084,043.66	0.00	0.00	4,084,043.66		0.00
04/24/2016	4,084,043.66	0.00	0.00	4,084,043.66		0.00
04/25/2016	4,084,043.66	4,061,394.79	4,084,043.66	4,061,394.79		0.00
04/26/2016	4,061,394.79	4,030,390.23	4,061,394.79	4,030,390.23		0.00
04/27/2016	4,030,390.23	4,001,179.39	4,030,390.23	4,001,179.39		0.00
04/28/2016	4,001,179.39	3,979,918.66	4,001,179.39	3,979,918.66		0.00
04/29/2016	3,979,918.66	3,979,418.66	3,979,918.66	3,979,418.66		0.00
04/30/2016	3,979,418.66	0.00	0.00	3,979,418.66	6,354.92	0.00
Totals	4,902,291.21	90,130,513.88	91,053,386.43	3,979,418.66	6,354.92	0.00

Account Summary

Ending Balance:	3,979,418.66	Minimum Balance:	3,979,418.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,979,418.66	Charge Rate:	1.7975
Interest Earned:	6,354.92	Average Balance:	4,301,429.92	Earnings Rate:	1.80

Adjusted Interest:

6,354.92

Balance Including Interest:

3,985,773.58

Oklahoma State Historical Society Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750350 - Oklahoma State Historical Society						
04/01/2016	519,931.16	519,931.16	519,931.16	519,931.16		0.00
04/02/2016	519,931.16	0.00	0.00	519,931.16		0.00
04/03/2016	519,931.16	0.00	0.00	519,931.16		0.00
04/04/2016	519,931.16	519,931.16	519,931.16	519,931.16		0.00
04/05/2016	519,931.16	520,753.09	519,931.16	520,753.09		0.00
04/06/2016	520,753.09	520,203.09	520,753.09	520,203.09		0.00
04/07/2016	520,203.09	519,223.09	520,203.09	519,223.09		0.00
04/08/2016	519,223.09	519,223.09	519,223.09	519,223.09		0.00
04/09/2016	519,223.09	0.00	0.00	519,223.09		0.00
04/10/2016	519,223.09	0.00	0.00	519,223.09		0.00
04/11/2016	519,223.09	510,736.55	519,223.09	510,736.55		0.00
04/12/2016	510,736.55	510,725.80	510,736.55	510,725.80		0.00
04/13/2016	510,725.80	648,117.42	510,725.80	648,117.42		0.00
04/14/2016	648,117.42	648,117.42	648,117.42	648,117.42		0.00
04/15/2016	648,117.42	648,117.42	648,117.42	648,117.42		0.00
04/16/2016	648,117.42	0.00	0.00	648,117.42		0.00
04/17/2016	648,117.42	0.00	0.00	648,117.42		0.00
04/18/2016	648,117.42	647,967.42	648,117.42	647,967.42		0.00
04/19/2016	647,967.42	647,967.42	647,967.42	647,967.42		0.00
04/20/2016	647,967.42	640,718.30	647,967.42	640,718.30		0.00
04/21/2016	640,718.30	640,718.30	640,718.30	640,718.30		0.00
04/22/2016	640,718.30	640,242.97	640,718.30	640,242.97		0.00
04/23/2016	640,242.97	0.00	0.00	640,242.97		0.00
04/24/2016	640,242.97	0.00	0.00	640,242.97		0.00
04/25/2016	640,242.97	640,242.97	640,242.97	640,242.97		0.00
04/26/2016	640,242.97	640,242.97	640,242.97	640,242.97		0.00
04/27/2016	640,242.97	640,242.97	640,242.97	640,242.97		0.00
04/28/2016	640,242.97	640,242.97	640,242.97	640,242.97		0.00
04/29/2016	640,242.97	640,242.97	640,242.97	640,242.97		0.00
04/30/2016	640,242.97	0.00	0.00	640,242.97	876.55	0.00
Totals	519,931.16	12,503,908.55	12,383,596.74	640,242.97	876.55	0.00

Account Summary

Ending Balance:	640,242.97	Minimum Balance:	640,242.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	640,242.97	Charge Rate:	1.7975
Interest Earned:	876.55	Average Balance:	593,306.03	Earnings Rate:	1.80

Adjusted Interest:

876.55

Balance Including Interest:

641,119.52

Rose State College Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750531 - Rose State College						
04/01/2016	9,524,231.23	9,521,870.37	9,524,231.23	9,521,870.37		0.00
04/02/2016	9,521,870.37	0.00	0.00	9,521,870.37		0.00
04/03/2016	9,521,870.37	0.00	0.00	9,521,870.37		0.00
04/04/2016	9,521,870.37	9,468,652.66	9,521,870.37	9,468,652.66		0.00
04/05/2016	9,468,652.66	9,404,192.14	9,468,652.66	9,404,192.14		0.00
04/06/2016	9,404,192.14	9,404,021.27	9,404,192.14	9,404,021.27		0.00
04/07/2016	9,404,021.27	9,516,051.22	9,404,021.27	9,516,051.22		0.00
04/08/2016	9,516,051.22	9,471,148.01	9,516,051.22	9,471,148.01		0.00
04/09/2016	9,471,148.01	0.00	0.00	9,471,148.01		0.00
04/10/2016	9,471,148.01	0.00	0.00	9,471,148.01		0.00
04/11/2016	9,471,148.01	9,463,181.08	9,471,148.01	9,463,181.08		0.00
04/12/2016	9,463,181.08	10,011,726.88	9,463,181.08	10,011,726.88		0.00
04/13/2016	10,011,726.88	10,001,786.94	10,011,726.88	10,001,786.94		0.00
04/14/2016	10,001,786.94	9,978,368.34	10,001,786.94	9,978,368.34		0.00
04/15/2016	9,978,368.34	9,978,368.34	9,978,368.34	9,978,368.34		0.00
04/16/2016	9,978,368.34	0.00	0.00	9,978,368.34		0.00
04/17/2016	9,978,368.34	0.00	0.00	9,978,368.34		0.00
04/18/2016	9,978,368.34	9,959,432.99	9,978,368.34	9,959,432.99		0.00
04/19/2016	9,959,432.99	9,910,087.89	9,959,432.99	9,910,087.89		0.00
04/20/2016	9,910,087.89	9,877,400.78	9,910,087.89	9,877,400.78		0.00
04/21/2016	9,877,400.78	9,838,422.15	9,877,400.78	9,838,422.15		0.00
04/22/2016	9,838,422.15	9,836,806.65	9,838,422.15	9,836,806.65		0.00
04/23/2016	9,836,806.65	0.00	0.00	9,836,806.65		0.00
04/24/2016	9,836,806.65	0.00	0.00	9,836,806.65		0.00
04/25/2016	9,836,806.65	9,836,884.12	9,836,806.65	9,836,884.12		0.00
04/26/2016	9,836,884.12	9,805,847.73	9,836,884.12	9,805,847.73		0.00
04/27/2016	9,805,847.73	9,804,445.83	9,805,847.73	9,804,445.83		0.00
04/28/2016	9,804,445.83	10,075,250.20	9,804,445.83	10,075,250.20		0.00
04/29/2016	10,075,250.20	10,060,239.35	10,075,250.20	10,060,239.35		0.00
04/30/2016	10,060,239.35	0.00	0.00	10,060,239.35	14,424.36	0.00
Totals	9,524,231.23	205,224,184.94	204,688,176.82	10,060,239.35	14,424.36	0.00

Account Summary

Ending Balance:	10,060,239.35	Minimum Balance:	10,060,239.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,060,239.35	Charge Rate:	1.7975
Interest Earned:	14,424.36	Average Balance:	9,763,360.37	Earnings Rate:	1.80

Adjusted Interest:

14,424.36

Balance Including Interest: 10,074,663.71

Northeastern State University Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7751485 - Northeastern State University						
04/01/2016	14,003,453.39	13,786,831.25	14,003,453.39	13,786,831.25		0.00
04/02/2016	13,786,831.25	0.00	0.00	13,786,831.25		0.00
04/03/2016	13,786,831.25	0.00	0.00	13,786,831.25		0.00
04/04/2016	13,786,831.25	13,786,831.25	13,786,831.25	13,786,831.25		0.00
04/05/2016	13,786,831.25	13,807,604.93	13,786,831.25	13,807,604.93		0.00
04/06/2016	13,807,604.93	13,527,215.48	13,807,604.93	13,527,215.48		0.00
04/07/2016	13,527,215.48	13,510,689.96	13,527,215.48	13,510,689.96		0.00
04/08/2016	13,510,689.96	13,318,173.69	13,510,689.96	13,318,173.69		0.00
04/09/2016	13,318,173.69	0.00	0.00	13,318,173.69		0.00
04/10/2016	13,318,173.69	0.00	0.00	13,318,173.69		0.00
04/11/2016	13,318,173.69	12,945,588.35	13,318,173.69	12,945,588.35		0.00
04/12/2016	12,945,588.35	12,945,327.69	12,945,588.35	12,945,327.69		0.00
04/13/2016	12,945,327.69	12,925,704.98	12,945,327.69	12,925,704.98		0.00
04/14/2016	12,925,704.98	12,775,021.50	12,925,704.98	12,775,021.50		0.00
04/15/2016	12,775,021.50	12,775,028.13	12,775,021.50	12,775,028.13		0.00
04/16/2016	12,775,028.13	0.00	0.00	12,775,028.13		0.00
04/17/2016	12,775,028.13	0.00	0.00	12,775,028.13		0.00
04/18/2016	12,775,028.13	12,746,313.43	12,775,028.13	12,746,313.43		0.00
04/19/2016	12,746,313.43	12,746,313.43	12,746,313.43	12,746,313.43		0.00
04/20/2016	12,746,313.43	12,673,310.05	12,746,313.43	12,673,310.05		0.00
04/21/2016	12,673,310.05	12,350,616.18	12,673,310.05	12,350,616.18		0.00
04/22/2016	12,350,616.18	12,350,616.18	12,350,616.18	12,350,616.18		0.00
04/23/2016	12,350,616.18	0.00	0.00	12,350,616.18		0.00
04/24/2016	12,350,616.18	0.00	0.00	12,350,616.18		0.00
04/25/2016	12,350,616.18	11,823,310.61	12,350,616.18	11,823,310.61		0.00
04/26/2016	11,823,310.61	11,823,310.61	11,823,310.61	11,823,310.61		0.00
04/27/2016	11,823,310.61	11,822,736.11	11,823,310.61	11,822,736.11		0.00
04/28/2016	11,822,736.11	11,662,283.00	11,822,736.11	11,662,283.00		0.00
04/29/2016	11,662,283.00	11,355,995.61	11,662,283.00	11,355,995.61		0.00
04/30/2016	11,355,995.61	0.00	0.00	11,355,995.61	18,875.04	0.00
Totals	14,003,453.39	267,458,822.42	270,106,280.20	11,355,995.61	18,875.04	0.00

Account Summary

Ending Balance:	11,355,995.61	Minimum Balance:	11,355,995.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,355,995.61	Charge Rate:	1.7975
Interest Earned:	18,875.04	Average Balance:	12,775,870.55	Earnings Rate:	1.80

Adjusted Interest:

18,875.04

Balance Including Interest:

11,374,870.65

Northeastern State University Trust Indenture Detail

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7752485 - Northeastern State University Trust Indenture						
04/01/2016	2,566,120.00	2,566,120.00	2,566,120.00	2,566,120.00		0.00
04/02/2016	2,566,120.00	0.00	0.00	2,566,120.00		0.00
04/03/2016	2,566,120.00	0.00	0.00	2,566,120.00		0.00
04/04/2016	2,566,120.00	2,566,120.00	2,566,120.00	2,566,120.00		0.00
04/05/2016	2,566,120.00	2,570,141.47	2,566,120.00	2,570,141.47		0.00
04/06/2016	2,570,141.47	2,569,936.47	2,570,141.47	2,569,936.47		0.00
04/07/2016	2,569,936.47	2,569,936.47	2,569,936.47	2,569,936.47		0.00
04/08/2016	2,569,936.47	2,569,936.47	2,569,936.47	2,569,936.47		0.00
04/09/2016	2,569,936.47	0.00	0.00	2,569,936.47		0.00
04/10/2016	2,569,936.47	0.00	0.00	2,569,936.47		0.00
04/11/2016	2,569,936.47	2,569,936.47	2,569,936.47	2,569,936.47		0.00
04/12/2016	2,569,936.47	2,549,387.56	2,569,936.47	2,549,387.56		0.00
04/13/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/14/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/15/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/16/2016	2,549,387.56	0.00	0.00	2,549,387.56		0.00
04/17/2016	2,549,387.56	0.00	0.00	2,549,387.56		0.00
04/18/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/19/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/20/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/21/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/22/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/23/2016	2,549,387.56	0.00	0.00	2,549,387.56		0.00
04/24/2016	2,549,387.56	0.00	0.00	2,549,387.56		0.00
04/25/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/26/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/27/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/28/2016	2,549,387.56	2,549,387.56	2,549,387.56	2,549,387.56		0.00
04/29/2016	2,549,387.56	2,542,346.38	2,549,387.56	2,542,346.38		0.00
04/30/2016	2,542,346.38	0.00	0.00	2,542,346.38	3,776.15	0.00
Totals	2,566,120.00	53,666,512.01	53,690,285.63	2,542,346.38	3,776.15	0.00
Account Summary						
Ending Balance:	2,542,346.38	Minimum Balance:	2,542,346.38	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,542,346.38	Charge Rate:	1.7975	
Interest Earned:	3,776.15	Average Balance:	2,555,950.72	Earnings Rate:	1.80	
Adjusted Interest:						
	3,776.15					
Balance Including Interest:						
	2,546,122.53					

Regents for Higher Education Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7761605 - Regents for Higher Education						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7765665 - Southwestern Oklahoma State University						
04/01/2016	6,108,829.21	6,107,229.21	6,108,829.21	6,107,229.21		0.00
04/02/2016	6,107,229.21	0.00	0.00	6,107,229.21		0.00
04/03/2016	6,107,229.21	0.00	0.00	6,107,229.21		0.00
04/04/2016	6,107,229.21	6,107,229.21	6,107,229.21	6,107,229.21		0.00
04/05/2016	6,107,229.21	5,992,467.92	6,107,229.21	5,992,467.92		0.00
04/06/2016	5,992,467.92	5,214,995.60	5,992,467.92	5,214,995.60		0.00
04/07/2016	5,214,995.60	5,210,600.86	5,214,995.60	5,210,600.86		0.00
04/08/2016	5,210,600.86	5,063,834.46	5,210,600.86	5,063,834.46		0.00
04/09/2016	5,063,834.46	0.00	0.00	5,063,834.46		0.00
04/10/2016	5,063,834.46	0.00	0.00	5,063,834.46		0.00
04/11/2016	5,063,834.46	8,064,015.14	5,063,834.46	8,064,015.14		0.00
04/12/2016	8,064,015.14	7,847,288.19	8,064,015.14	7,847,288.19		0.00
04/13/2016	7,847,288.19	7,845,616.79	7,847,288.19	7,845,616.79		0.00
04/14/2016	7,845,616.79	7,840,639.13	7,845,616.79	7,840,639.13		0.00
04/15/2016	7,840,639.13	7,837,416.96	7,840,639.13	7,837,416.96		0.00
04/16/2016	7,837,416.96	0.00	0.00	7,837,416.96		0.00
04/17/2016	7,837,416.96	0.00	0.00	7,837,416.96		0.00
04/18/2016	7,837,416.96	7,645,576.65	7,837,416.96	7,645,576.65		0.00
04/19/2016	7,645,576.65	7,643,576.65	7,645,576.65	7,643,576.65		0.00
04/20/2016	7,643,576.65	7,437,966.75	7,643,576.65	7,437,966.75		0.00
04/21/2016	7,437,966.75	7,434,636.65	7,437,966.75	7,434,636.65		0.00
04/22/2016	7,434,636.65	7,434,636.65	7,434,636.65	7,434,636.65		0.00
04/23/2016	7,434,636.65	0.00	0.00	7,434,636.65		0.00
04/24/2016	7,434,636.65	0.00	0.00	7,434,636.65		0.00
04/25/2016	7,434,636.65	7,410,699.67	7,434,636.65	7,410,699.67		0.00
04/26/2016	7,410,699.67	7,410,699.67	7,410,699.67	7,410,699.67		0.00
04/27/2016	7,410,699.67	7,410,699.67	7,410,699.67	7,410,699.67		0.00
04/28/2016	7,410,699.67	7,364,345.32	7,410,699.67	7,364,345.32		0.00
04/29/2016	7,364,345.32	7,364,345.32	7,364,345.32	7,364,345.32		0.00
04/30/2016	7,364,345.32	0.00	0.00	7,364,345.32	10,240.29	0.00
Totals	6,108,829.21	147,688,516.47	146,433,000.36	7,364,345.32	10,240.29	0.00

Account Summary

Ending Balance:	7,364,345.32	Minimum Balance:	7,364,345.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,364,345.32	Charge Rate:	1.7975
Interest Earned:	10,240.29	Average Balance:	6,931,303.21	Earnings Rate:	1.80

Adjusted Interest:

10,240.29

Balance Including Interest:

7,374,585.61

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7805370 - Oklahoma Industrial Finance Authority						
04/01/2016	14,063.44	14,063.44	14,063.44	14,063.44		0.00
04/02/2016	14,063.44	0.00	0.00	14,063.44		0.00
04/03/2016	14,063.44	0.00	0.00	14,063.44		0.00
04/04/2016	14,063.44	14,063.44	14,063.44	14,063.44		0.00
04/05/2016	14,063.44	14,085.39	14,063.44	14,085.39		0.00
04/06/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/07/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/08/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/09/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/10/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/11/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/12/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/13/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/14/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/15/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/16/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/17/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/18/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/19/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/20/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/21/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/22/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/23/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/24/2016	14,085.39	0.00	0.00	14,085.39		0.00
04/25/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/26/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/27/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/28/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/29/2016	14,085.39	14,085.39	14,085.39	14,085.39		0.00
04/30/2016	14,085.39	0.00	0.00	14,085.39	20.81	0.00
Totals	14,063.44	295,749.29	295,727.34	14,085.39	20.81	0.00

Account Summary

Ending Balance:	14,085.39	Minimum Balance:	14,085.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,085.39	Charge Rate:	1.7975
Interest Earned:	20.81	Average Balance:	14,082.46	Earnings Rate:	1.80

Adjusted Interest:

20.81

Balance Including Interest:

14,106.20

OCIA 2008B SINKING FUND Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7823740 - OCIA 2008B SINKING FUND						
04/01/2016	488,247.80	488,247.80	488,247.80	488,247.80		0.00
04/02/2016	488,247.80	0.00	0.00	488,247.80		0.00
04/03/2016	488,247.80	0.00	0.00	488,247.80		0.00
04/04/2016	488,247.80	488,247.80	488,247.80	488,247.80		0.00
04/05/2016	488,247.80	489,009.77	488,247.80	489,009.77		0.00
04/06/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/07/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/08/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/09/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/10/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/11/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/12/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/13/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/14/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/15/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/16/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/17/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/18/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/19/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/20/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/21/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/22/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/23/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/24/2016	489,009.77	0.00	0.00	489,009.77		0.00
04/25/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/26/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/27/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/28/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/29/2016	489,009.77	489,009.77	489,009.77	489,009.77		0.00
04/30/2016	489,009.77	0.00	0.00	489,009.77	722.31	0.00
Totals	488,247.80	10,267,681.23	10,266,919.26	489,009.77	722.31	0.00

Account Summary

Ending Balance:	489,009.77	Minimum Balance:	489,009.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	489,009.77	Charge Rate:	1.7975
Interest Earned:	722.31	Average Balance:	488,908.17	Earnings Rate:	1.80

Adjusted Interest:

722.31

Balance Including Interest:

489,732.08

OCIA 2003E SINKING FUND Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7831740 - OCIA 2003E SINKING FUND						
04/01/2016	2,622.37	2,622.37	2,622.37	2,622.37		0.00
04/02/2016	2,622.37	0.00	0.00	2,622.37		0.00
04/03/2016	2,622.37	0.00	0.00	2,622.37		0.00
04/04/2016	2,622.37	2,622.37	2,622.37	2,622.37		0.00
04/05/2016	2,622.37	2,626.46	2,622.37	2,626.46		0.00
04/06/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/07/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/08/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/09/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/10/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/11/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/12/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/13/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/14/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/15/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/16/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/17/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/18/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/19/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/20/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/21/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/22/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/23/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/24/2016	2,626.46	0.00	0.00	2,626.46		0.00
04/25/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/26/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/27/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/28/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/29/2016	2,626.46	2,626.46	2,626.46	2,626.46		0.00
04/30/2016	2,626.46	0.00	0.00	2,626.46	3.88	0.00
Totals	2,622.37	55,147.48	55,143.39	2,626.46	3.88	0.00

Account Summary

Ending Balance:	2,626.46	Minimum Balance:	2,626.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,626.46	Charge Rate:	1.7975
Interest Earned:	3.88	Average Balance:	2,625.91	Earnings Rate:	1.80

Adjusted Interest:

3.88

Balance Including Interest:

2,630.34

OCIA 2005D SINKING FUND Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7835740 - OCIA 2005D SINKING FUND						
04/01/2016	295,614.76	295,614.76	295,614.76	295,614.76		0.00
04/02/2016	295,614.76	0.00	0.00	295,614.76		0.00
04/03/2016	295,614.76	0.00	0.00	295,614.76		0.00
04/04/2016	295,614.76	295,614.76	295,614.76	295,614.76		0.00
04/05/2016	295,614.76	296,071.68	295,614.76	296,071.68		0.00
04/06/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/07/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/08/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/09/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/10/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/11/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/12/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/13/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/14/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/15/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/16/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/17/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/18/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/19/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/20/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/21/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/22/2016	296,071.68	296,071.68	296,071.68	296,071.68		0.00
04/23/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/24/2016	296,071.68	0.00	0.00	296,071.68		0.00
04/25/2016	296,071.68	298,545.26	296,071.68	298,545.26		0.00
04/26/2016	298,545.26	298,545.26	298,545.26	298,545.26		0.00
04/27/2016	298,545.26	298,545.26	298,545.26	298,545.26		0.00
04/28/2016	298,545.26	298,545.26	298,545.26	298,545.26		0.00
04/29/2016	298,545.26	298,545.26	298,545.26	298,545.26		0.00
04/30/2016	298,545.26	0.00	0.00	298,545.26	438.06	0.00
Totals	295,614.76	6,228,959.34	6,226,028.84	298,545.26	438.06	0.00

Account Summary

Ending Balance:	298,545.26	Minimum Balance:	298,545.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	298,545.26	Charge Rate:	1.7975
Interest Earned:	438.06	Average Balance:	296,505.47	Earnings Rate:	1.80

Adjusted Interest:

438.06

Balance Including Interest:

298,983.32

OCIA 2006A Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7837740 - OCIA 2006A Sinking Fund						
04/01/2016	1,051,372.42	1,051,372.42	1,051,372.42	1,051,372.42		0.00
04/02/2016	1,051,372.42	0.00	0.00	1,051,372.42		0.00
04/03/2016	1,051,372.42	0.00	0.00	1,051,372.42		0.00
04/04/2016	1,051,372.42	1,051,372.42	1,051,372.42	1,051,372.42		0.00
04/05/2016	1,051,372.42	1,052,882.82	1,051,372.42	1,052,882.82		0.00
04/06/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/07/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/08/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/09/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/10/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/11/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/12/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/13/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/14/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/15/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/16/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/17/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/18/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/19/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/20/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/21/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/22/2016	1,052,882.82	1,052,882.82	1,052,882.82	1,052,882.82		0.00
04/23/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/24/2016	1,052,882.82	0.00	0.00	1,052,882.82		0.00
04/25/2016	1,052,882.82	1,156,450.46	1,052,882.82	1,156,450.46		0.00
04/26/2016	1,156,450.46	1,156,450.46	1,156,450.46	1,156,450.46		0.00
04/27/2016	1,156,450.46	1,156,450.46	1,156,450.46	1,156,450.46		0.00
04/28/2016	1,156,450.46	1,156,450.46	1,156,450.46	1,156,450.46		0.00
04/29/2016	1,156,450.46	1,156,450.46	1,156,450.46	1,156,450.46		0.00
04/30/2016	1,156,450.46	0.00	0.00	1,156,450.46	1,585.83	0.00
Totals	1,051,372.42	22,625,356.62	22,520,278.58	1,156,450.46	1,585.83	0.00

Account Summary

Ending Balance:	1,156,450.46	Minimum Balance:	1,156,450.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,156,450.46	Charge Rate:	1.7975
Interest Earned:	1,585.83	Average Balance:	1,073,394.96	Earnings Rate:	1.80

Adjusted Interest:

1,585.83

Balance Including Interest:

1,158,036.29

Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7839740 - OCIA 2005G Sinking Fund						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2006D Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7842740 - OCIA 2006D Sinking Fund						
04/01/2016	8.12	8.12	8.12	8.12		0.00
04/02/2016	8.12	0.00	0.00	8.12		0.00
04/03/2016	8.12	0.00	0.00	8.12		0.00
04/04/2016	8.12	8.12	8.12	8.12		0.00
04/05/2016	8.12	8.13	8.12	8.13		0.00
04/06/2016	8.13	8.13	8.13	8.13		0.00
04/07/2016	8.13	8.13	8.13	8.13		0.00
04/08/2016	8.13	8.13	8.13	8.13		0.00
04/09/2016	8.13	0.00	0.00	8.13		0.00
04/10/2016	8.13	0.00	0.00	8.13		0.00
04/11/2016	8.13	8.13	8.13	8.13		0.00
04/12/2016	8.13	8.13	8.13	8.13		0.00
04/13/2016	8.13	8.13	8.13	8.13		0.00
04/14/2016	8.13	8.13	8.13	8.13		0.00
04/15/2016	8.13	8.13	8.13	8.13		0.00
04/16/2016	8.13	0.00	0.00	8.13		0.00
04/17/2016	8.13	0.00	0.00	8.13		0.00
04/18/2016	8.13	8.13	8.13	8.13		0.00
04/19/2016	8.13	8.13	8.13	8.13		0.00
04/20/2016	8.13	8.13	8.13	8.13		0.00
04/21/2016	8.13	8.13	8.13	8.13		0.00
04/22/2016	8.13	8.13	8.13	8.13		0.00
04/23/2016	8.13	0.00	0.00	8.13		0.00
04/24/2016	8.13	0.00	0.00	8.13		0.00
04/25/2016	8.13	8.13	8.13	8.13		0.00
04/26/2016	8.13	8.13	8.13	8.13		0.00
04/27/2016	8.13	8.13	8.13	8.13		0.00
04/28/2016	8.13	8.13	8.13	8.13		0.00
04/29/2016	8.13	8.13	8.13	8.13		0.00
04/30/2016	8.13	0.00	0.00	8.13	0.01	0.00
Totals	8.12	170.71	170.70	8.13	0.01	0.00

Account Summary

Ending Balance:	8.13	Minimum Balance:	8.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8.13	Charge Rate:	1.7975
Interest Earned:	0.01	Average Balance:	8.13	Earnings Rate:	1.80

Adjusted Interest:

0.01

Balance Including Interest:

8.14

OCIA 2006C Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7843740 - OCIA 2006C Sinking Fund						
04/01/2016	977,200.82	977,200.82	977,200.82	977,200.82		0.00
04/02/2016	977,200.82	0.00	0.00	977,200.82		0.00
04/03/2016	977,200.82	0.00	0.00	977,200.82		0.00
04/04/2016	977,200.82	977,200.82	977,200.82	977,200.82		0.00
04/05/2016	977,200.82	978,604.41	977,200.82	978,604.41		0.00
04/06/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/07/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/08/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/09/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/10/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/11/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/12/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/13/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/14/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/15/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/16/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/17/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/18/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/19/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/20/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/21/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/22/2016	978,604.41	978,604.41	978,604.41	978,604.41		0.00
04/23/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/24/2016	978,604.41	0.00	0.00	978,604.41		0.00
04/25/2016	978,604.41	988,024.41	978,604.41	988,024.41		0.00
04/26/2016	988,024.41	988,024.41	988,024.41	988,024.41		0.00
04/27/2016	988,024.41	988,024.41	988,024.41	988,024.41		0.00
04/28/2016	988,024.41	988,024.41	988,024.41	988,024.41		0.00
04/29/2016	988,024.41	988,024.41	988,024.41	988,024.41		0.00
04/30/2016	988,024.41	0.00	0.00	988,024.41	1,448.29	0.00
Totals	977,200.82	20,594,985.43	20,584,161.84	988,024.41	1,448.29	0.00

Account Summary

Ending Balance:	988,024.41	Minimum Balance:	988,024.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	988,024.41	Charge Rate:	1.7975
Interest Earned:	1,448.29	Average Balance:	980,301.26	Earnings Rate:	1.80

Adjusted Interest:

1,448.29

Balance Including Interest:

989,472.70

Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7845740 - OCIA 2008A Sinking Fund						
04/01/2016	1,325,460.90	1,325,460.90	1,325,460.90	1,325,460.90		0.00
04/02/2016	1,325,460.90	0.00	0.00	1,325,460.90		0.00
04/03/2016	1,325,460.90	0.00	0.00	1,325,460.90		0.00
04/04/2016	1,325,460.90	1,325,460.90	1,325,460.90	1,325,460.90		0.00
04/05/2016	1,325,460.90	1,327,287.63	1,325,460.90	1,327,287.63		0.00
04/06/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/07/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/08/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/09/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/10/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/11/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/12/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/13/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/14/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/15/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/16/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/17/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/18/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/19/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/20/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/21/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/22/2016	1,327,287.63	1,327,287.63	1,327,287.63	1,327,287.63		0.00
04/23/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/24/2016	1,327,287.63	0.00	0.00	1,327,287.63		0.00
04/25/2016	1,327,287.63	1,519,380.33	1,327,287.63	1,519,380.33		0.00
04/26/2016	1,519,380.33	1,519,380.33	1,519,380.33	1,519,380.33		0.00
04/27/2016	1,519,380.33	1,519,380.33	1,519,380.33	1,519,380.33		0.00
04/28/2016	1,519,380.33	1,519,380.33	1,519,380.33	1,519,380.33		0.00
04/29/2016	1,519,380.33	1,519,380.33	1,519,380.33	1,519,380.33		0.00
04/30/2016	1,519,380.33	0.00	0.00	1,519,380.33	2,017.33	0.00
Totals	1,325,460.90	28,829,850.27	28,635,930.84	1,519,380.33	2,017.33	0.00

Account Summary

Ending Balance:	1,519,380.33	Minimum Balance:	1,519,380.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,519,380.33	Charge Rate:	1.7975
Interest Earned:	2,017.33	Average Balance:	1,365,462.61	Earnings Rate:	1.80

Adjusted Interest:

2,017.33

Balance Including Interest:

1,521,397.66

OCIA 2008B SINKING FUND Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7846740 - OCIA 2008B SINKING FUND						
04/01/2016	479,944.55	479,944.55	479,944.55	479,944.55		0.00
04/02/2016	479,944.55	0.00	0.00	479,944.55		0.00
04/03/2016	479,944.55	0.00	0.00	479,944.55		0.00
04/04/2016	479,944.55	479,944.55	479,944.55	479,944.55		0.00
04/05/2016	479,944.55	480,595.78	479,944.55	480,595.78		0.00
04/06/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/07/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/08/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/09/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/10/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/11/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/12/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/13/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/14/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/15/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/16/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/17/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/18/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/19/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/20/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/21/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/22/2016	480,595.78	480,595.78	480,595.78	480,595.78		0.00
04/23/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/24/2016	480,595.78	0.00	0.00	480,595.78		0.00
04/25/2016	480,595.78	558,296.52	480,595.78	558,296.52		0.00
04/26/2016	558,296.52	558,296.52	558,296.52	558,296.52		0.00
04/27/2016	558,296.52	558,296.52	558,296.52	558,296.52		0.00
04/28/2016	558,296.52	558,296.52	558,296.52	558,296.52		0.00
04/29/2016	558,296.52	558,296.52	558,296.52	558,296.52		0.00
04/30/2016	558,296.52	0.00	0.00	558,296.52	732.86	0.00
Totals	479,944.55	10,479,712.62	10,401,360.65	558,296.52	732.86	0.00

Account Summary

Ending Balance:	558,296.52	Minimum Balance:	558,296.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	558,296.52	Charge Rate:	1.7975
Interest Earned:	732.86	Average Balance:	496,049.10	Earnings Rate:	1.80

Adjusted Interest:

732.86

Balance Including Interest:

559,029.38

OSF Building Reserve Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7847740 - OSF Building Reserve Fund						
04/01/2016	3,465,653.09	3,465,653.09	3,465,653.09	3,465,653.09		0.00
04/02/2016	3,465,653.09	0.00	0.00	3,465,653.09		0.00
04/03/2016	3,465,653.09	0.00	0.00	3,465,653.09		0.00
04/04/2016	3,465,653.09	3,465,653.09	3,465,653.09	3,465,653.09		0.00
04/05/2016	3,465,653.09	3,471,061.65	3,465,653.09	3,471,061.65		0.00
04/06/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/07/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/08/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/09/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/10/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/11/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/12/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/13/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/14/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/15/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/16/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/17/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/18/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/19/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/20/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/21/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/22/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/23/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/24/2016	3,471,061.65	0.00	0.00	3,471,061.65		0.00
04/25/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/26/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/27/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/28/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/29/2016	3,471,061.65	3,471,061.65	3,471,061.65	3,471,061.65		0.00
04/30/2016	3,471,061.65	0.00	0.00	3,471,061.65	5,127.07	0.00
Totals	3,465,653.09	72,881,477.53	72,876,068.97	3,471,061.65	5,127.07	0.00

Account Summary

Ending Balance:	3,471,061.65	Minimum Balance:	3,471,061.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,471,061.65	Charge Rate:	1.7975
Interest Earned:	5,127.07	Average Balance:	3,470,340.51	Earnings Rate:	1.80

Adjusted Interest:

5,127.07

Balance Including Interest:

3,476,188.72

OSF Building Bond Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7848740 - OSF Building Bond Fund						
04/01/2016	130,788.32	130,788.32	130,788.32	130,788.32		0.00
04/02/2016	130,788.32	0.00	0.00	130,788.32		0.00
04/03/2016	130,788.32	0.00	0.00	130,788.32		0.00
04/04/2016	130,788.32	130,788.32	130,788.32	130,788.32		0.00
04/05/2016	130,788.32	130,992.43	130,788.32	130,992.43		0.00
04/06/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/07/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/08/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/09/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/10/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/11/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/12/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/13/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/14/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/15/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/16/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/17/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/18/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/19/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/20/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/21/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/22/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/23/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/24/2016	130,992.43	0.00	0.00	130,992.43		0.00
04/25/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/26/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/27/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/28/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/29/2016	130,992.43	130,992.43	130,992.43	130,992.43		0.00
04/30/2016	130,992.43	0.00	0.00	130,992.43	193.49	0.00
Totals	130,788.32	2,750,432.81	2,750,228.70	130,992.43	193.49	0.00

Account Summary

Ending Balance:	130,992.43	Minimum Balance:	130,992.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	130,992.43	Charge Rate:	1.7975
Interest Earned:	193.49	Average Balance:	130,965.22	Earnings Rate:	1.80

Adjusted Interest:

193.49

Balance Including Interest:

131,185.92

OCIA 2009A Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7849740 - OCIA 2009A Sinking Fund						
04/01/2016	1,374,498.91	1,374,498.91	1,374,498.91	1,374,498.91		0.00
04/02/2016	1,374,498.91	0.00	0.00	1,374,498.91		0.00
04/03/2016	1,374,498.91	0.00	0.00	1,374,498.91		0.00
04/04/2016	1,374,498.91	1,374,498.91	1,374,498.91	1,374,498.91		0.00
04/05/2016	1,374,498.91	1,376,411.76	1,374,498.91	1,376,411.76		0.00
04/06/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/07/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/08/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/09/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/10/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/11/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/12/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/13/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/14/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/15/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/16/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/17/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/18/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/19/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/20/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/21/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/22/2016	1,376,411.76	1,376,411.76	1,376,411.76	1,376,411.76		0.00
04/23/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/24/2016	1,376,411.76	0.00	0.00	1,376,411.76		0.00
04/25/2016	1,376,411.76	1,560,970.94	1,376,411.76	1,560,970.94		0.00
04/26/2016	1,560,970.94	1,560,970.94	1,560,970.94	1,560,970.94		0.00
04/27/2016	1,560,970.94	1,560,970.94	1,560,970.94	1,560,970.94		0.00
04/28/2016	1,560,970.94	1,560,970.94	1,560,970.94	1,560,970.94		0.00
04/29/2016	1,560,970.94	1,560,970.94	1,560,970.94	1,560,970.94		0.00
04/30/2016	1,560,970.94	0.00	0.00	1,560,970.94	2,087.66	0.00
Totals	1,374,498.91	29,823,617.16	29,637,145.13	1,560,970.94	2,087.66	0.00

Account Summary

Ending Balance:	1,560,970.94	Minimum Balance:	1,560,970.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,560,970.94	Charge Rate:	1.7975
Interest Earned:	2,087.66	Average Balance:	1,413,068.55	Earnings Rate:	1.80

Adjusted Interest:

2,087.66

Balance Including Interest: 1,563,058.60

OCIA 2009A Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7850740 - OCIA 2009A Sinking Fund						
04/01/2016	7,519,742.37	7,519,742.37	7,519,742.37	7,519,742.37		0.00
04/02/2016	7,519,742.37	0.00	0.00	7,519,742.37		0.00
04/03/2016	7,519,742.37	0.00	0.00	7,519,742.37		0.00
04/04/2016	7,519,742.37	7,519,742.37	7,519,742.37	7,519,742.37		0.00
04/05/2016	7,519,742.37	7,530,369.95	7,519,742.37	7,530,369.95		0.00
04/06/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/07/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/08/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/09/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/10/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/11/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/12/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/13/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/14/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/15/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/16/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/17/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/18/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/19/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/20/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/21/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/22/2016	7,530,369.95	7,530,369.95	7,530,369.95	7,530,369.95		0.00
04/23/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/24/2016	7,530,369.95	0.00	0.00	7,530,369.95		0.00
04/25/2016	7,530,369.95	8,410,777.66	7,530,369.95	8,410,777.66		0.00
04/26/2016	8,410,777.66	8,410,777.66	8,410,777.66	8,410,777.66		0.00
04/27/2016	8,410,777.66	8,410,777.66	8,410,777.66	8,410,777.66		0.00
04/28/2016	8,410,777.66	8,410,777.66	8,410,777.66	8,410,777.66		0.00
04/29/2016	8,410,777.66	8,410,777.66	8,410,777.66	8,410,777.66		0.00
04/30/2016	8,410,777.66	0.00	0.00	8,410,777.66	11,383.40	0.00
Totals	7,519,742.37	162,518,552.34	161,627,517.05	8,410,777.66	11,383.40	0.00

Account Summary

Ending Balance:	8,410,777.66	Minimum Balance:	8,410,777.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,410,777.66	Charge Rate:	1.7975
Interest Earned:	11,383.40	Average Balance:	7,705,034.48	Earnings Rate:	1.80

Adjusted Interest:

11,383.40

Balance Including Interest:

8,422,161.06

OCIA 2009B Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7851740 - OCIA 2009B Sinking Fund						
04/01/2016	1,533,226.12	1,533,226.12	1,533,226.12	1,533,226.12		0.00
04/02/2016	1,533,226.12	0.00	0.00	1,533,226.12		0.00
04/03/2016	1,533,226.12	0.00	0.00	1,533,226.12		0.00
04/04/2016	1,533,226.12	1,533,226.12	1,533,226.12	1,533,226.12		0.00
04/05/2016	1,533,226.12	1,535,256.87	1,533,226.12	1,535,256.87		0.00
04/06/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/07/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/08/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/09/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/10/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/11/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/12/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/13/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/14/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/15/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/16/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/17/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/18/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/19/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/20/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/21/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/22/2016	1,535,256.87	1,535,256.87	1,535,256.87	1,535,256.87		0.00
04/23/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/24/2016	1,535,256.87	0.00	0.00	1,535,256.87		0.00
04/25/2016	1,535,256.87	1,834,594.37	1,535,256.87	1,834,594.37		0.00
04/26/2016	1,834,594.37	1,834,594.37	1,834,594.37	1,834,594.37		0.00
04/27/2016	1,834,594.37	1,834,594.37	1,834,594.37	1,834,594.37		0.00
04/28/2016	1,834,594.37	1,834,594.37	1,834,594.37	1,834,594.37		0.00
04/29/2016	1,834,594.37	1,834,594.37	1,834,594.37	1,834,594.37		0.00
04/30/2016	1,834,594.37	0.00	0.00	1,834,594.37	2,356.23	0.00
Totals	1,533,226.12	33,733,020.27	33,431,652.02	1,834,594.37	2,356.23	0.00

Account Summary

Ending Balance:	1,834,594.37	Minimum Balance:	1,834,594.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,834,594.37	Charge Rate:	1.7975
Interest Earned:	2,356.23	Average Balance:	1,594,853.60	Earnings Rate:	1.80

Adjusted Interest:

2,356.23

Balance Including Interest: 1,836,950.60

Oklahoma 2010A GO Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7852740 - Oklahoma 2010A GO Sinking Fund						
04/01/2016	18,509,640.97	18,509,640.97	18,509,640.97	18,509,640.97		0.00
04/02/2016	18,509,640.97	0.00	0.00	18,509,640.97		0.00
04/03/2016	18,509,640.97	0.00	0.00	18,509,640.97		0.00
04/04/2016	18,509,640.97	18,509,640.97	18,509,640.97	18,509,640.97		0.00
04/05/2016	18,509,640.97	18,537,291.01	18,509,640.97	18,537,291.01		0.00
04/06/2016	18,537,291.01	18,537,291.01	18,537,291.01	18,537,291.01		0.00
04/07/2016	18,537,291.01	18,537,291.01	18,537,291.01	18,537,291.01		0.00
04/08/2016	18,537,291.01	18,537,291.01	18,537,291.01	18,537,291.01		0.00
04/09/2016	18,537,291.01	0.00	0.00	18,537,291.01		0.00
04/10/2016	18,537,291.01	0.00	0.00	18,537,291.01		0.00
04/11/2016	18,537,291.01	18,537,291.01	18,537,291.01	18,537,291.01		0.00
04/12/2016	18,537,291.01	20,993,291.01	18,537,291.01	20,993,291.01		0.00
04/13/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/14/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/15/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/16/2016	20,993,291.01	0.00	0.00	20,993,291.01		0.00
04/17/2016	20,993,291.01	0.00	0.00	20,993,291.01		0.00
04/18/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/19/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/20/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/21/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/22/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/23/2016	20,993,291.01	0.00	0.00	20,993,291.01		0.00
04/24/2016	20,993,291.01	0.00	0.00	20,993,291.01		0.00
04/25/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/26/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/27/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/28/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/29/2016	20,993,291.01	20,993,291.01	20,993,291.01	20,993,291.01		0.00
04/30/2016	20,993,291.01	0.00	0.00	20,993,291.01	29,679.54	0.00
Totals	18,509,640.97	423,611,811.13	421,128,161.09	20,993,291.01	29,679.54	0.00

Account Summary

Ending Balance:	20,993,291.01	Minimum Balance:	20,993,291.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	20,993,291.01	Charge Rate:	1.7975
Interest Earned:	29,679.54	Average Balance:	20,089,071.00	Earnings Rate:	1.80

Adjusted Interest:

29,679.54

Balance Including Interest:

21,022,970.55

Oklahoma 2010B GO Sinking Fund Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7853740 - Oklahoma 2010B GO Sinking Fund						
04/01/2016	14,763.63	14,763.63	14,763.63	14,763.63		0.00
04/02/2016	14,763.63	0.00	0.00	14,763.63		0.00
04/03/2016	14,763.63	0.00	0.00	14,763.63		0.00
04/04/2016	14,763.63	14,763.63	14,763.63	14,763.63		0.00
04/05/2016	14,763.63	14,786.67	14,763.63	14,786.67		0.00
04/06/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/07/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/08/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/09/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/10/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/11/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/12/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/13/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/14/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/15/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/16/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/17/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/18/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/19/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/20/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/21/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/22/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/23/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/24/2016	14,786.67	0.00	0.00	14,786.67		0.00
04/25/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/26/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/27/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/28/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/29/2016	14,786.67	14,786.67	14,786.67	14,786.67		0.00
04/30/2016	14,786.67	0.00	0.00	14,786.67	21.84	0.00
Totals	14,763.63	310,473.99	310,450.95	14,786.67	21.84	0.00

Account Summary

Ending Balance:	14,786.67	Minimum Balance:	14,786.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,786.67	Charge Rate:	1.7975
Interest Earned:	21.84	Average Balance:	14,783.60	Earnings Rate:	1.80

Adjusted Interest:

21.84

Balance Including Interest: 14,808.51

OCIA Endowed Chair Refund 2010 Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7854740 - OCIA Endowed Chair Refund 2010						
04/01/2016	5,765,221.01	5,765,221.01	5,765,221.01	5,765,221.01		0.00
04/02/2016	5,765,221.01	0.00	0.00	5,765,221.01		0.00
04/03/2016	5,765,221.01	0.00	0.00	5,765,221.01		0.00
04/04/2016	5,765,221.01	5,765,221.01	5,765,221.01	5,765,221.01		0.00
04/05/2016	5,765,221.01	5,773,012.12	5,765,221.01	5,773,012.12		0.00
04/06/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/07/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/08/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/09/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/10/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/11/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/12/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/13/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/14/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/15/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/16/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/17/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/18/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/19/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/20/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/21/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/22/2016	5,773,012.12	5,773,012.12	5,773,012.12	5,773,012.12		0.00
04/23/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/24/2016	5,773,012.12	0.00	0.00	5,773,012.12		0.00
04/25/2016	5,773,012.12	6,731,383.49	5,773,012.12	6,731,383.49		0.00
04/26/2016	6,731,383.49	6,731,383.49	6,731,383.49	6,731,383.49		0.00
04/27/2016	6,731,383.49	6,731,383.49	6,731,383.49	6,731,383.49		0.00
04/28/2016	6,731,383.49	6,731,383.49	6,731,383.49	6,731,383.49		0.00
04/29/2016	6,731,383.49	6,731,383.49	6,731,383.49	6,731,383.49		0.00
04/30/2016	6,731,383.49	0.00	0.00	6,731,383.49	8,810.68	0.00
Totals	5,765,221.01	126,009,529.15	125,043,366.67	6,731,383.49	8,810.68	0.00

Account Summary

Ending Balance:	6,731,383.49	Minimum Balance:	6,731,383.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,731,383.49	Charge Rate:	1.7975
Interest Earned:	8,810.68	Average Balance:	5,963,647.58	Earnings Rate:	1.80

Adjusted Interest:

8,810.68

Balance Including Interest:

6,740,194.17

OCIA Higher Ed Proj Ref Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7855740 - OCIA 2010A Higher ED Projects Refunding						
04/01/2016	14,845,100.06	14,845,100.06	14,845,100.06	14,845,100.06		0.00
04/02/2016	14,845,100.06	0.00	0.00	14,845,100.06		0.00
04/03/2016	14,845,100.06	0.00	0.00	14,845,100.06		0.00
04/04/2016	14,845,100.06	14,845,100.06	14,845,100.06	14,845,100.06		0.00
04/05/2016	14,845,100.06	14,865,952.16	14,845,100.06	14,865,952.16		0.00
04/06/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/07/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/08/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/09/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/10/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/11/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/12/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/13/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/14/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/15/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/16/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/17/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/18/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/19/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/20/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/21/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/22/2016	14,865,952.16	14,865,952.16	14,865,952.16	14,865,952.16		0.00
04/23/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/24/2016	14,865,952.16	0.00	0.00	14,865,952.16		0.00
04/25/2016	14,865,952.16	16,705,643.26	14,865,952.16	16,705,643.26		0.00
04/26/2016	16,705,643.26	16,705,643.26	16,705,643.26	16,705,643.26		0.00
04/27/2016	16,705,643.26	16,705,643.26	16,705,643.26	16,705,643.26		0.00
04/28/2016	16,705,643.26	16,705,643.26	16,705,643.26	16,705,643.26		0.00
04/29/2016	16,705,643.26	16,705,643.26	16,705,643.26	16,705,643.26		0.00
04/30/2016	16,705,643.26	0.00	0.00	16,705,643.26	22,502.40	0.00
Totals	14,845,100.06	321,341,746.66	319,481,203.46	16,705,643.26	22,502.40	0.00

Account Summary

Ending Balance:	16,705,643.26	Minimum Balance:	16,705,643.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,705,643.26	Charge Rate:	1.7975
Interest Earned:	22,502.40	Average Balance:	15,231,110.10	Earnings Rate:	1.80

Adjusted Interest:

22,502.40

Balance Including Interest:

16,728,145.66

OCIA 2010A Highway Capital Improvement Detail R

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7857740 - OCIA 2010A Highway Capital Improvement						
04/01/2016	10,036,030.88	10,036,030.88	10,036,030.88	10,036,030.88		0.00
04/02/2016	10,036,030.88	0.00	0.00	10,036,030.88		0.00
04/03/2016	10,036,030.88	0.00	0.00	10,036,030.88		0.00
04/04/2016	10,036,030.88	10,036,030.88	10,036,030.88	10,036,030.88		0.00
04/05/2016	10,036,030.88	10,050,123.04	10,036,030.88	10,050,123.04		0.00
04/06/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/07/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/08/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/09/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/10/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/11/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/12/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/13/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/14/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/15/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/16/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/17/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/18/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/19/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/20/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/21/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/22/2016	10,050,123.04	10,050,123.04	10,050,123.04	10,050,123.04		0.00
04/23/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/24/2016	10,050,123.04	0.00	0.00	10,050,123.04		0.00
04/25/2016	10,050,123.04	11,297,986.83	10,050,123.04	11,297,986.83		0.00
04/26/2016	11,297,986.83	11,297,986.83	11,297,986.83	11,297,986.83		0.00
04/27/2016	11,297,986.83	11,297,986.83	11,297,986.83	11,297,986.83		0.00
04/28/2016	11,297,986.83	11,297,986.83	11,297,986.83	11,297,986.83		0.00
04/29/2016	11,297,986.83	11,297,986.83	11,297,986.83	11,297,986.83		0.00
04/30/2016	11,297,986.83	0.00	0.00	11,297,986.83	15,213.97	0.00
Totals	10,036,030.88	217,263,718.47	216,001,762.52	11,297,986.83	15,213.97	0.00

Account Summary

Ending Balance:	11,297,986.83	Minimum Balance:	11,297,986.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,297,986.83	Charge Rate:	1.7975
Interest Earned:	15,213.97	Average Balance:	10,297,816.84	Earnings Rate:	1.80

Adjusted Interest:

15,213.97

Balance Including Interest: 11,313,200.80

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7858740 - OCIA 2010B Highway Capital Improvement						
04/01/2016	1,863,111.74	1,863,111.74	1,863,111.74	1,863,111.74		0.00
04/02/2016	1,863,111.74	0.00	0.00	1,863,111.74		0.00
04/03/2016	1,863,111.74	0.00	0.00	1,863,111.74		0.00
04/04/2016	1,863,111.74	1,863,111.74	1,863,111.74	1,863,111.74		0.00
04/05/2016	1,863,111.74	1,865,591.16	1,863,111.74	1,865,591.16		0.00
04/06/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/07/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/08/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/09/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/10/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/11/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/12/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/13/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/14/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/15/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/16/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/17/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/18/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/19/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/20/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/21/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/22/2016	1,865,591.16	1,865,591.16	1,865,591.16	1,865,591.16		0.00
04/23/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/24/2016	1,865,591.16	0.00	0.00	1,865,591.16		0.00
04/25/2016	1,865,591.16	2,218,447.18	1,865,591.16	2,218,447.18		0.00
04/26/2016	2,218,447.18	2,218,447.18	2,218,447.18	2,218,447.18		0.00
04/27/2016	2,218,447.18	2,218,447.18	2,218,447.18	2,218,447.18		0.00
04/28/2016	2,218,447.18	2,218,447.18	2,218,447.18	2,218,447.18		0.00
04/29/2016	2,218,447.18	2,218,447.18	2,218,447.18	2,218,447.18		0.00
04/30/2016	2,218,447.18	0.00	0.00	2,218,447.18	2,859.99	0.00
Totals	1,863,111.74	40,936,735.62	40,581,400.18	2,218,447.18	2,859.99	0.00

Account Summary

Ending Balance:	2,218,447.18	Minimum Balance:	2,218,447.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,218,447.18	Charge Rate:	1.7975
Interest Earned:	2,859.99	Average Balance:	1,935,831.77	Earnings Rate:	1.80

Adjusted Interest:

2,859.99

Balance Including Interest:

2,221,307.17

OCIA 2012 STATE HIGHWAY Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7860740 - OCIA 2012 STATE HIGHWAY						
04/01/2016	3,001,467.79	3,001,467.79	3,001,467.79	3,001,467.79		0.00
04/02/2016	3,001,467.79	0.00	0.00	3,001,467.79		0.00
04/03/2016	3,001,467.79	0.00	0.00	3,001,467.79		0.00
04/04/2016	3,001,467.79	3,001,467.79	3,001,467.79	3,001,467.79		0.00
04/05/2016	3,001,467.79	3,005,534.20	3,001,467.79	3,005,534.20		0.00
04/06/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/07/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/08/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/09/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/10/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/11/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/12/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/13/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/14/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/15/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/16/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/17/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/18/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/19/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/20/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/21/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/22/2016	3,005,534.20	3,005,534.20	3,005,534.20	3,005,534.20		0.00
04/23/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/24/2016	3,005,534.20	0.00	0.00	3,005,534.20		0.00
04/25/2016	3,005,534.20	3,496,443.52	3,005,534.20	3,496,443.52		0.00
04/26/2016	3,496,443.52	3,496,443.52	3,496,443.52	3,496,443.52		0.00
04/27/2016	3,496,443.52	3,496,443.52	3,496,443.52	3,496,443.52		0.00
04/28/2016	3,496,443.52	3,496,443.52	3,496,443.52	3,496,443.52		0.00
04/29/2016	3,496,443.52	3,496,443.52	3,496,443.52	3,496,443.52		0.00
04/30/2016	3,496,443.52	0.00	0.00	3,496,443.52	4,584.62	0.00
Totals	3,001,467.79	65,562,631.98	65,067,656.25	3,496,443.52	4,584.62	0.00

Account Summary

Ending Balance:	3,496,443.52	Minimum Balance:	3,496,443.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,496,443.52	Charge Rate:	1.7975
Interest Earned:	4,584.62	Average Balance:	3,103,173.88	Earnings Rate:	1.80

Adjusted Interest:

4,584.62

Balance Including Interest:

3,501,028.14

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7862740 - Oklahoma Capitol Improvement Authority						
04/01/2016	1,779,938.35	1,779,938.35	1,779,938.35	1,779,938.35		0.00
04/02/2016	1,779,938.35	0.00	0.00	1,779,938.35		0.00
04/03/2016	1,779,938.35	0.00	0.00	1,779,938.35		0.00
04/04/2016	1,779,938.35	1,779,938.35	1,779,938.35	1,779,938.35		0.00
04/05/2016	1,779,938.35	1,782,433.26	1,779,938.35	1,782,433.26		0.00
04/06/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/07/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/08/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/09/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/10/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/11/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/12/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/13/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/14/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/15/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/16/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/17/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/18/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/19/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/20/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/21/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/22/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/23/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/24/2016	1,782,433.26	0.00	0.00	1,782,433.26		0.00
04/25/2016	1,782,433.26	1,782,433.26	1,782,433.26	1,782,433.26		0.00
04/26/2016	1,782,433.26	2,007,219.79	1,782,433.26	2,007,219.79		0.00
04/27/2016	2,007,219.79	2,007,219.79	2,007,219.79	2,007,219.79		0.00
04/28/2016	2,007,219.79	2,007,219.79	2,007,219.79	2,007,219.79		0.00
04/29/2016	2,007,219.79	2,007,219.79	2,007,219.79	2,007,219.79		0.00
04/30/2016	2,007,219.79	0.00	0.00	2,007,219.79	2,688.22	0.00
Totals	1,779,938.35	38,325,254.76	38,097,973.32	2,007,219.79	2,688.22	0.00

Account Summary

Ending Balance:	2,007,219.79	Minimum Balance:	2,007,219.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,007,219.79	Charge Rate:	1.7975
Interest Earned:	2,688.22	Average Balance:	1,819,565.03	Earnings Rate:	1.80

Adjusted Interest:

2,688.22

Balance Including Interest:

2,009,908.01

OK BLDG BONDS REFUNDING 2013 Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7864740 - OK BLDG BONDS REFUNDING 2013						
04/01/2016	342,329.08	342,329.08	342,329.08	342,329.08		0.00
04/02/2016	342,329.08	0.00	0.00	342,329.08		0.00
04/03/2016	342,329.08	0.00	0.00	342,329.08		0.00
04/04/2016	342,329.08	342,329.08	342,329.08	342,329.08		0.00
04/05/2016	342,329.08	342,847.21	342,329.08	342,847.21		0.00
04/06/2016	342,847.21	342,847.21	342,847.21	342,847.21		0.00
04/07/2016	342,847.21	342,847.21	342,847.21	342,847.21		0.00
04/08/2016	342,847.21	342,847.21	342,847.21	342,847.21		0.00
04/09/2016	342,847.21	0.00	0.00	342,847.21		0.00
04/10/2016	342,847.21	0.00	0.00	342,847.21		0.00
04/11/2016	342,847.21	342,847.21	342,847.21	342,847.21		0.00
04/12/2016	342,847.21	374,847.21	342,847.21	374,847.21		0.00
04/13/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/14/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/15/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/16/2016	374,847.21	0.00	0.00	374,847.21		0.00
04/17/2016	374,847.21	0.00	0.00	374,847.21		0.00
04/18/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/19/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/20/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/21/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/22/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/23/2016	374,847.21	0.00	0.00	374,847.21		0.00
04/24/2016	374,847.21	0.00	0.00	374,847.21		0.00
04/25/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/26/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/27/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/28/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/29/2016	374,847.21	374,847.21	374,847.21	374,847.21		0.00
04/30/2016	374,847.21	0.00	0.00	374,847.21	536.36	0.00
Totals	342,329.08	7,646,755.15	7,614,237.02	374,847.21	536.36	0.00

Account Summary

Ending Balance:	374,847.21	Minimum Balance:	374,847.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	374,847.21	Charge Rate:	1.7975
Interest Earned:	536.36	Average Balance:	363,044.79	Earnings Rate:	1.80

Adjusted Interest:

536.36

Balance Including Interest:

375,383.57

OCIA Bonds of 1994 Detail Report

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7894740 - OCIA Bonds of 1994						
04/01/2016	0.00	0.00	0.00	0.00		0.00
04/02/2016	0.00	0.00	0.00	0.00		0.00
04/03/2016	0.00	0.00	0.00	0.00		0.00
04/04/2016	0.00	0.00	0.00	0.00		0.00
04/05/2016	0.00	0.00	0.00	0.00		0.00
04/06/2016	0.00	0.00	0.00	0.00		0.00
04/07/2016	0.00	0.00	0.00	0.00		0.00
04/08/2016	0.00	0.00	0.00	0.00		0.00
04/09/2016	0.00	0.00	0.00	0.00		0.00
04/10/2016	0.00	0.00	0.00	0.00		0.00
04/11/2016	0.00	0.00	0.00	0.00		0.00
04/12/2016	0.00	0.00	0.00	0.00		0.00
04/13/2016	0.00	0.00	0.00	0.00		0.00
04/14/2016	0.00	0.00	0.00	0.00		0.00
04/15/2016	0.00	0.00	0.00	0.00		0.00
04/16/2016	0.00	0.00	0.00	0.00		0.00
04/17/2016	0.00	0.00	0.00	0.00		0.00
04/18/2016	0.00	0.00	0.00	0.00		0.00
04/19/2016	0.00	0.00	0.00	0.00		0.00
04/20/2016	0.00	0.00	0.00	0.00		0.00
04/21/2016	0.00	0.00	0.00	0.00		0.00
04/22/2016	0.00	0.00	0.00	0.00		0.00
04/23/2016	0.00	0.00	0.00	0.00		0.00
04/24/2016	0.00	0.00	0.00	0.00		0.00
04/25/2016	0.00	0.00	0.00	0.00		0.00
04/26/2016	0.00	0.00	0.00	0.00		0.00
04/27/2016	0.00	0.00	0.00	0.00		0.00
04/28/2016	0.00	0.00	0.00	0.00		0.00
04/29/2016	0.00	0.00	0.00	0.00		0.00
04/30/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7975
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.80

Adjusted Interest:

0.00

Balance Including Interest:

0.00

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7910467 - Office of State Finance						
04/01/2016	165,048.25	165,048.25	165,048.25	165,048.25		0.00
04/02/2016	165,048.25	0.00	0.00	165,048.25		0.00
04/03/2016	165,048.25	0.00	0.00	165,048.25		0.00
04/04/2016	165,048.25	165,048.25	165,048.25	165,048.25		0.00
04/05/2016	165,048.25	165,305.83	165,048.25	165,305.83		0.00
04/06/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/07/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/08/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/09/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/10/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/11/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/12/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/13/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/14/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/15/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/16/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/17/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/18/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/19/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/20/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/21/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/22/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/23/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/24/2016	165,305.83	0.00	0.00	165,305.83		0.00
04/25/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/26/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/27/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/28/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/29/2016	165,305.83	165,305.83	165,305.83	165,305.83		0.00
04/30/2016	165,305.83	0.00	0.00	165,305.83	244.17	0.00
Totals	165,048.25	3,470,907.27	3,470,649.69	165,305.83	244.17	0.00
Account Summary						
Ending Balance:	165,305.83	Minimum Balance:	165,305.83	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	165,305.83	Charge Rate:	1.7975	
Interest Earned:	244.17	Average Balance:	165,271.49	Earnings Rate:	1.80	
Adjusted Interest:						
	244.17					
Balance Including Interest:						
	165,550.00					

4/1/2016 - 4/30/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7920605 - Okla. State Regents for Higher Ed.						
04/01/2016	5,702,070.65	5,703,318.65	5,702,070.65	5,703,318.65		0.00
04/02/2016	5,703,318.65	0.00	0.00	5,703,318.65		0.00
04/03/2016	5,703,318.65	0.00	0.00	5,703,318.65		0.00
04/04/2016	5,703,318.65	5,703,318.65	5,703,318.65	5,703,318.65		0.00
04/05/2016	5,703,318.65	5,654,658.60	5,703,318.65	5,654,658.60		0.00
04/06/2016	5,654,658.60	5,652,642.63	5,654,658.60	5,652,642.63		0.00
04/07/2016	5,652,642.63	5,655,031.08	5,652,642.63	5,655,031.08		0.00
04/08/2016	5,655,031.08	5,655,031.08	5,655,031.08	5,655,031.08		0.00
04/09/2016	5,655,031.08	0.00	0.00	5,655,031.08		0.00
04/10/2016	5,655,031.08	0.00	0.00	5,655,031.08		0.00
04/11/2016	5,655,031.08	5,655,031.08	5,655,031.08	5,655,031.08		0.00
04/12/2016	5,655,031.08	5,161,333.55	5,655,031.08	5,161,333.55		0.00
04/13/2016	5,161,333.55	5,161,533.55	5,161,333.55	5,161,533.55		0.00
04/14/2016	5,161,533.55	5,161,533.55	5,161,533.55	5,161,533.55		0.00
04/15/2016	5,161,533.55	5,161,533.55	5,161,533.55	5,161,533.55		0.00
04/16/2016	5,161,533.55	0.00	0.00	5,161,533.55		0.00
04/17/2016	5,161,533.55	0.00	0.00	5,161,533.55		0.00
04/18/2016	5,161,533.55	5,173,185.50	5,161,533.55	5,173,185.50		0.00
04/19/2016	5,173,185.50	5,106,830.40	5,173,185.50	5,106,830.40		0.00
04/20/2016	5,106,830.40	5,106,830.40	5,106,830.40	5,106,830.40		0.00
04/21/2016	5,106,830.40	5,108,078.40	5,106,830.40	5,108,078.40		0.00
04/22/2016	5,108,078.40	5,108,078.40	5,108,078.40	5,108,078.40		0.00
04/23/2016	5,108,078.40	0.00	0.00	5,108,078.40		0.00
04/24/2016	5,108,078.40	0.00	0.00	5,108,078.40		0.00
04/25/2016	5,108,078.40	5,108,078.40	5,108,078.40	5,108,078.40		0.00
04/26/2016	5,108,078.40	5,053,016.60	5,108,078.40	5,053,016.60		0.00
04/27/2016	5,053,016.60	5,053,016.60	5,053,016.60	5,053,016.60		0.00
04/28/2016	5,053,016.60	5,054,181.29	5,053,016.60	5,054,181.29		0.00
04/29/2016	5,054,181.29	5,054,181.29	5,054,181.29	5,054,181.29		0.00
04/30/2016	5,054,181.29	0.00	0.00	5,054,181.29	7,857.81	0.00
Totals	5,702,070.65	111,250,443.25	111,898,332.61	5,054,181.29	7,857.81	0.00

Account Summary

Ending Balance:	5,054,181.29	Minimum Balance:	5,054,181.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,054,181.29	Charge Rate:	1.7975
Interest Earned:	7,857.81	Average Balance:	5,318,684.93	Earnings Rate:	1.80

Adjusted Interest:

7,857.81

Balance Including Interest:

5,062,039.10

Intercompany Grand Totals**4/1/2016 - 4/30/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
Grand Totals:	\$2,605,111,092.54	\$52,016,466,055.75	\$52,089,300,301.81	\$2,532,276,846.48	\$3,646,974.20	(\$0.16)

Basis: Average Daily Balance

Average Charge Rate: 1.80

Average Earnings Rate: 1.80